A GUIDE TO STRATEGIC PLANNING FOR THE INLAND BARGE AND TOWING INDUSTRY(U) DRAYO MECHLING CORP NEW ORLEANS LA B DIBNER ET AL. DEC 84 3861-4-00 MA-RD-770-85005 F/G 15/5 AD-8150 521 1/2 UNCLASSIFIED NL # A Guide to Strategic Planning for the Inland Barge and Towing Industry D-A150 521 FILE COPY CONTRACT NO. DTMA91-83-C-30063 REPORT NO. MA-RD-770-85005 U.S. Department of Transportation Maritime Administration **DECEMBER 1984** This document has been approved for public release and sale; its distribution to malimited. #### LEGAL NOTICE This report was prepared as an account of government-sponsored work. Neither the United States, nor the Maritime Administration, nor any person acting on behalf of the Maritime Administration (A) Makes any warranty or representation, expressed or implied, with respect to the accuracy, completeness, or usefulness of the information contained in this report, or that the use of any information, apparatus, method, or process disclosed in this report may not infringe privately owned rights; or (B) Assumes any liabilities with respect to the use of or for damages resulting from the use of any information, apparatus, method, or process disclosed in this report. As used in the above, "persons acting on the behalf of the Maritime Administration" includes any employee or contractor of the Maritime Administration to the extent that such employee or contractor prepares, handles, or distributes, or provides access to any information pursuant to his employment or contract with the Maritime Administration. | \$0272 -101 | | | | |---|---------------------------------------|--|--| | REFORT DOCUMENTATIO | MA-RD-770-85005 | 2. | 3. Recipient's Assession No. | | 4. Title and Bubtille A Guide to Strate; Towing Industry - | gic Planning for the Inla | nd Barge and | 5. Report Date December 1984 | | lowing industry - | rinai keport | | 6 | | | cobson, J. Kryschtal, L.E | . Sutton | 8. Performing Organization Rept. No. 3861-4-00 | | b. Performing Organization Nam
Dravo Mechling Corp | poration Temple, Barker | & Sloane, Inc. | 38. Project/Tesk/Work Unit No. | | 400 Poydras Street
New Orleans, LA 70 | | 11. Contract(C) or Grant(G) No. (C) DTMA91-83-C-30063 | | | | | | (G) | | 12. Sponsoring Organization Nar
U.S. Department of | · | | 13. Type of Report & Period Covered | | Maritime Administra | ation | | Final | | 400 Seventh St., S. Washington, D.C. | | | 14. | | 15. Supplementary Notes | by Maritime Administratio | n and Dravo Mechli | ng Corporation | | | January Commercial Control of Control | in and brave riceins | ing corporacion. | | requirements, and
environmental fact
commodity classifi | | stry, competitors,
extensive appendice
lity flows, barge | markets, and other es including: bibliography, line capabilities, a sample | | Transportation Inland Waterways Barge and Towing Strategic Planni | Traff
Commo
Industry | ic Forecasts
dity Flows | | | b. Identifiers/Open-Ended To | rms | | | | | | | | | e. COSATI Field/Group | | | | | 18. Availability Statement Ap | proved for Release | | es (This Report) 21. No. of Pages | | National Technical Springfield, VA | al Information Service | | ssified 203 | | Springilela, VA | 22101 | 20. Security Cla
Uncla | as (This Page) 22. Price | (See ANSI-239.18) ## A Guide to Strategic Planning for the Inland Barge and Towing Industry CONTRACT NO. DTMA91-83-C-30063 REPORT NO. MA-RD-770-85005 U.S. Department of Transportation Maritime Administration **DECEMBER 1984** #### CONTENTS | | FOREWORD | | |------|---|---| | | Status of Inland Barge and Towing Industry
Need for Strategic Planning
Planning Requirements for Barge Lines | i
ii
iv | | ı. | INTRODUCTION: A STRUCTURE FOR STRATEGIC PLANNING | | | | Summary Phase One: Analysis of External and Internal Environments | I-1 | | | Phase Two: Strategy Development | I-3
I-8 | | | Phase Three: The Strategic Plan | I-11 | | | Conclusion | I-12 | | II. | INFORMATION REQUIREMENTS | | | | Types of Information
Strategic Information Database
U.S. Army Corps of Engineers Data | II-1
II-2
II-2 | | III. | INDUSTRY AND COMPETITOR ANALYSIS | | | | Industry Analysis
Competitor Analysis | III-1
III-2 | | IV. | MARKET ANALYSIS | | | | The Need for Forecasting Markets Market Definition Methodology Selection The Basis for Forecasting Forecast Structure Traffic Forecasts Equipment Forecasts | IV-1
IV-2
IV-3
IV-4
IV-7
IV-9
IV-12 | | | Maintenance of the Forecasting System | IV-13 | #### CONTENTS (continued) | v. | OTHER ENVIRONMENTAL FACTORS | | |-----|---|--| | | Legal and Regulatory Environment
Physical Characteristics of the Waterways
New Technology
Barge Line Resources
Other Modal Activities | V-1
V-3
V-4
V-4
V-6 | | VI. | THE DEVELOPMENT AND IMPLEMENTATION OF THE STRATEGY | | | | Strategic Issues Corporate Mission Planning Period Strategic Objectives Strategic Alternatives Testing and Evaluating Strategic Alternatives Strategy Selection Implementation Business Plans Monitoring Performance APPENDIX ABibliography APPENDIX BCommodity Classification for Dome Waterborne Commerce | VI-1
VI-2
VI-3
VI-4
VI-5
VI-6
VI-6
VI-8 | | | APPENDIX CPrincipal Historical Commodity F. APPENDIX DBarge Line Capabilities APPENDIX ESample Telephone Market Survey APPENDIX FExamples of Forecasting Methodolo APPENDIX GForecast of Barge Transportation by Commodity | эду | | | APPENDIX HFinancial Forecasting Model | | #### **FOREWORD** Under the sponsorship of the United States Maritime Administration, Dravo-Mechling Corporation (DMC) and Temple, Barker & Sloane, Inc. (TBS), developed and now describe in this document a structure and methodology for strategic planning that has been specifically designed to meet the needs of the inland barge and towing operator. ## STATUS OF INLAND BARGE AND TOWING INDUSTRY From 1940-1980, the U.S. inland barge industry was a growing and relatively stable segment of the bulk marine transportation industry. Compared to the oceangoing subsidized sector of the U.S. merchant marine, it is relatively free from regulations for the majority of its traffic. For these reasons, the inland barge industry had attracted many corporate owners and investors. In many cases their portfolios had grown to include barge fleets, towboats, fleeting and operating services, bulk and general cargo loading and discharge terminals, new construction, and repair shipyards. In addition, some major customers -- including grain companies, coal producers, utilities, agricultural cooperatives and chemical companies -- had invested directly in inland barge operations. Many companies expanded their roles in a range of functions from private terminal operators through barge building. In recent years, these companies have been affected by the activities of independent investors and private carriers who have changed the structure and behavior of the industry. The current depression in equipment use and carrier profitability and revenues has led to bankruptcies, mergers, and aquisitions, and has altered customers' relationships with the for-hire carriers. It is critical that carriers understand and respond appropriately to these changes. The industry also finds itself operating in an increasingly complex and volatile economic and trade environment. In the last decade, barge loadings have expanded significantly as a result of the increased agricultural exports from the Gulf of Mexico ports, where commercial, government-financed, and government-to-government programs have been established. Exports of coal to foreign utilities and steel producers have increased. For the foreign purchasers of these dry bulk commodities, the United States remains a vital, but often the last-choice, supplier that meets the fluctuating year-to-year needs, which are driven by international political, economic, and financial realities. Strong demand during one year is often followed by weak demand during the next. In the domestic arena, the changing levels of energy and natural-resource consumption during economic recessions and expansions have complicated trading conditions and investment decision-making. All these factors lead to erratic fluctuations in demand for barge services, which are difficult to satisfy. The inland barge and towing industry has also been faced with a changing regulatory environment. Railroad deregulation and the resulting pricing policies will be a fundamental competitive aspect of the 1980s. And it is possible that the barge industry will be eliminated from the Interstate Commerce Commission's (ICC) regulatory realm. Nationwide initiatives for water resource development and waterway user fees for cost recovery will affect both the costs and markets of inland barge operations and could cause other economic effects on the regions served by the industry. Finally, fuel availability, quality, and price must be related to capital and operating decisions concerning towboat investments. #### NEED FOR STRATEGIC PLANNING The business environment for the 1980s and 1990s will place heavy demands on private enterprise for the effective use of assets. Because of the volatility of inland barge conditions, the
returns from operations as well as the market value of assets can vary widely from year to year. If individual companies do not make the appropriate decisions, the entire industry as well as the shippers that rely on the barge industry can be profoundly affected. In this increasingly complex and competitive environment, independent inland barge carriers will face difficult decisions related to the refurbishing of capital assets. If barge line owners cannot forsee future returns on investments that compare favorably to returns in other businesses or that exceed their capital costs, even the more successful companies might consider the divestiture of assets, if they could find buyers. But if they remain in the ring, they may find themselves driven to low cost, low risk, and timid strategies that would ultimately reduce service and industry capability. Like most sectors of the maritime industry, the inland barge industry has in all too many instances been directed by managers with limited exposure to other industries, who generally have more technical than management training, more operational than analytical experience, and who now find themselves surrounded by complex market issues, legislation, and regulation. As the inland barge industry's executive decision-making environment has changed, so has the governmental policy makers' framework. To ensure that government programs are tailored to the industry's needs in the new environment, it is crucial to achieve a better understanding of the market conditions that the industry will face in the future. The following premises state the reasons for recognizing strategic planning as vital to the recovery and future health of the inland barge industry: - Knowledge of expected market supply and demand is critical to the future of the inland barge and towing industry. - Planning is fundamental to successful management in what should be an increasingly volatile industry. - The evaluation of fundamental economic, industrial, regulatory, competitive, and political issues is a critical step in the planning process. - Managing in a marketplace of excess capacity and/or weak trade levels requires greater care in making investment, operational, sales, and other decisions than managing in a strong market. - Techniques can be developed to give managers important information to guide them in strategy development and implementation. - Strategies are composed of various service, price, cost, charter, investment, financial, operating, and organizational elements. #### PLANNING REQUIREMENTS FOR BARGE LINES The planning requirements of an inland barge line must focus on the following: Developing an analysis and forecasts of both current and potential markets; - Assessing the need for new industry and company strategies and structures to better confront competitive and underlying economic realities; - Matching equipment and technology to the evolving market requirements and competitive conditions; - Improving the productivity of physical, capital, and human resources; - Developing the managerial talent and organizational strengths, without which strategic plans remain just unused blueprints; - Optimizing the industry and company capitalization and capital access; and - Constructively addressing the legislative, regulatory, and associated inter- and intra-industry practices that impede progress and performance. During the next decade every inland carrier will be challenged by the constant need to make major equipment decisions against the backdrop of increasing competition. This document provides a mechanism for the inland barge and towing companies to identify likely future market and competitive conditions and develop appropriate strategies using state-of-the-art strategic planning concepts and techniques. ### I. INTRODUCTION: A STRUCTURE FOR STRATEGIC PLANNING #### SUMMARY Recent history underscores the unpredictability that the operator of an inland barge line is likely to face over the next decade. The government-imposed export restrictions, changing energy prices, and worldwide recession can play havoc with the most carefully planned company strategy. These shocks to long term trends can not be forecasted. However, effective strategic planning can mitigate much of the destabilizing impact of the unexpected. This manual develops—and this chapter briefly outlines—a structure for planning that will enable managers of inland barge lines to deal more effectively with the challenges of the future. The planning process consists of three phases: first, an analysis and forecast of the company's business environments, second, the development of company objectives and strategies, third, the implementation of the selected strategy. Figure I-l illustrates the sequence of and interaction among the various steps of the planning process. The process begins with an analysis of the various environments within which the company operates. This analysis provides a basis for projecting the future external factors that will affect the barge line. Given this projection, the company's capabilities are assessed to determine the issues of strategic importance—factors that may play a critical role in the company's future success. Then alternative strategies are then designed to address the challenges of the strategic issues. These strategies are rigorously tested to select those that will be most effective in the future. Finally, the cycle is completed when the strategy selected is implemented. Monitoring performance against strategic objectives leads to the identification of new strategic issues. Then the process begins anew. Effective planning leads to developing strategies that: (1) align the barge line's resources to use its strengths in areas of opportunity while avoiding vulnerability; (2) ensure enough flexibility to respond to the unforeseen; and (3) provide yardsticks that monitor the company's progress towards its strategic objectives. An established planning system enables a barge line to respond quickly to meet the challenge of short-term crises as well as long-term planning needs. Quick reactions are built into FIGURE 1-1 STRATEGIC PLANNING PROCESS ing sensors that continually prmation. Additionally, once will become experienced in ategic information. The existps ensure that short-term decinny's course in crises so that light of longer term goals and che strategic planning process of focus, of course, depends on term mission. For example, a articular market, such as facing long haul spot grain movements, ly on that service and later porate other services, such as either hand, a company that and services must integrate its pader focus of an overall corporand services. entrate on strategic planning nonly the barge industry. cepts and approaches discussed for a wide range of associated ular focus of planning, it is 's preliminary concerns. Early uch as low freight rate levels termine the type and level of a planning process must also be ting and decision-making dead- tegic planning process are ing process consists of an analnds that affect the company from s forms the basis for projecting kternal influences on the comket, competition, and other environmental factors. The an of the company's particular so number of these topics overlap and competition), they are distand subsequently integrate int future environment. #### Analyze External Environments #### The Industry An analysis of the inland the strategic planner with a f can measure the performance of benefit of an analysis of the key factors behind the success produces useful insights into instance, the planner's compantures can be investigated to sty are linked. An analysis of growth over time identifies th and, consequently, whether or suppliers of capital. Knowled equipment available to the ind about expected rate levels and #### The Market A forecast of demand for company's market sectors is a planning exercise. The foreca and volumes of cargoes as well destinations. As a first step, the traf commodity and shipper group. any trends and shifts in the r segments. Each key commodity should torical changes in total traff tant origin/destination pairs. the following: - Grain - Fertilizer - Coal - Construction materials - Ores - Minerals - Iron and steel products - Forest products - Chemicals - Clean petroleum products - Dirty petroleum products In developing a market forecast, it is necessary to go beyond the analysis of historical trends in commodity movements and look at the underlying economic and other forces that affect the movements. The demand for transportation on the river system comes from the demand for the goods to be moved. Therefore, the need for shipping services is a direct function of the economic conditions surrounding the production and consumption of the commodities. To project the traffic levels on specific waterways requires forecasting the general economic conditions and outlook for the specific sectors of industry, mining, and agriculture. A knowledge of slated industrial projects and commodity export opportunities is also valuable for producing a reliable trade forecast. This forecasted market for services by the barge industry should not be confused with the market for services of the planner's barge line. Forecasts of the company's markets are based on more specific factors such as equipment availability, rate structure, sales performance, competitors' actions, and other factors, both internal and external to the company. #### The Competitors To analyze competitors, a planner must learn who they are and what are their present and projected strategies. The analysis should identify the competitors' relative strengths and weaknesses, thus indicating potential opportunities for and threats to the company. The planner should seek insights into how specific competitors may react to environmental changes or to specific strategies adopted by the company. One of the key aspects of this analysis is to use important business
attributes to profile a competitor's position as it relates to the company. These attributes include the number and types of towboats and barges in service, market segments served (e.g., by river and commodity), rate activity, and market role (e.g., leader or follower). Important insights that may be obtained from analyzing competitors include the following: - Understanding their market interests based on their equipment profiles, deployments of towboats and barges, and access to additional equipment. - Knowing their marketing strategies as revealed by their activities in public trading of covered barge contracts, and bids offered to shippers. - Noting their operating efficiencies by observing their fleeting locations, tow makeups, operating areas, and frequency of service. - Determining whether or not competitors' perceived strategies in specific market segments are compatible with their overall interests. All markets that each competitor serves should be analyzed to determine its flexibility in equipment deployment, previous actions in similar situations, and the priorities that specific types of traffic hold in the competitor's total sphere of operations. #### Other Environmental Factors The complexity of the business environment in which a barge line operates requires that a number of other factors be analyzed. The primary areas requiring attention are: the legal and regulatory environment, changes in the physical characteristics of the waterways, new technology, availability of resources used by barge lines, and activities of competing inland modes of transportation. #### Legal and Regulatory The objective of an analysis of the legal and regulatory environment is to identify the areas that support or limit the company's operations. With this information, the planner can build strategies that gain the maximum advantage from the en- vironment and support the legislative initiatives that would be to the company's advantage. Examples of these issues are intermodal ownership, waterway user charges, and ICC deregulation. #### Physical Characteristics of the Waterway System Changes in the inland waterway system can make an important impact on the future operations and markets of a barge line. Lock repairs, low water, and floods can impose delays on particular waterways that could seriously affect the economics of markets. On the other hand, planned improvements to existing waterways, such as the 1,200 foot lock at Alton, IL, or the new waterway connecting the Tennessee and Tombigbee Rivers can improve operating efficiencies or open up entirely new markets. #### • New Technology Improvements in towboat and barge design and materials handling technology can reduce costs significantly or open new market segments to a barge line. While the current state of design and construction of inland vessels is quite advanced, there are some improvements coming, such as more cost-effective diesel engines burning heavier fuels and fuel monitoring systems that permit more efficient engine speed control. The correct timing of new investments in advanced technology should fit into the total financial framework of the company. #### • Availability of Resources The availability of barges, towboats, fuel, manpower, and other key resources that are used in the barge line's operations will affect the cost structure of the company and the industry. Since barge rates are very sensitive to changes in capital and operating costs, knowing the supply and demand in these resource markets is very useful in understanding the dynamics of the barge transportation market. #### • Competing Modes of Transportation Construction, merger, market entry, and pricing activities of railroads and pipelines can seriously affect inland barge line markets and profitability. The barge line strategic planner must be aware of new developments in these competing modes. ## Assess Internal Strengths and Weaknesses #### The Company The next step is to conduct an internal assessment of the company's strengths and weaknesses relative to others in the industry. A prime objective of the internal evaluation is to identify areas of competitive advantage, such as fully depreciated barges, that may be used to exploit future opportunities. However, the assessment should also identify areas of weakness, such as high cost terminal operations that may dictate a future strategy of shutting down these facilities to decrease the company's vulnerability. Particular performance criteria that a planner should assess include indicators of service levels, customer satisfaction, market share, cost structure, equipment use, financial performance, information systems, and adequacy of personnel. #### Develop Forecasts The final step in the first phase is to develop forecasts of the markets in which company is currently active or has an interest in entering. The forecasts are primarily focused on the demand side of the market: to determine the future requirements of shippers to use barge services to transport their raw materials and products on the inland waterway system. The supply side is also important, as represented by the expected availability of barges and towboats to transport the commodities. It is the future interactions of these two elements that determine the market for a barge line. The planner should use whatever information that he can obtain to develop useful forecasts of all elements of the markets served by the company. #### PHASE TWO: STRATEGY DEVELOPMENT During the second phase of the planning process, the separate elements of analysis carried out earlier must be combined in order to determine how their interaction shapes the future environment and the barge line's ability to prosper. A number of different analytical approaches may be required to integrate all the components. In creating an understanding of the company's future environment, the planner should identify the issues that are likely to be critical to the company's success. These strategic issues provide the focal point for developing and evaluating alternative strategies. ## Corporate Mission and Strategic Objectives П A corporate mission defines what a company plans to be. Strategic objectives are yardsticks that measure the success of the company in fulfilling that mission. The projected future environment provides a frame of reference to express the company's mission and strategic objectives. A statement of corporate mission need only include: (1) what markets the company will serve, (2) what customer needs will be met, and (3) how the company will provide those services. Strategic objectives are more specific and should reflect the company's perceptions of the future business environment and its own ability to prosper within that environment. Effective strategic objectives provide a basis for allocating resources and evaluating the company's performance. They should provide measurable benchmarks for tracking and controlling performance in order to identify or anticipate a need for midcourse corrections. To successfully meet these objectives, the company's personnel who are responsible for implementing the strategies must be committed. Strategic objectives must be sufficiently specific to serve as valid measures of performance. However, they must also be varied enough in the criteria they set to preclude manipulating the results through inappropriate tradeoffs, such as boosting growth in revenues at the expense of profits, or delaying vessel replacement in order to maximize short-term ROI. #### Strategic Issues Strategic issues are major changes in the barge line's environment that are considered likely to have a significant impact on the company's future. Early in the process, the environmental analysis may well identify numerous important strategic issues. Others may surface later as the company's ability to perform in the future is projected against the backdrop of the forecast environment. Such issues generally fall into the following areas: - Changes in the amount or nature of commodities moving on specific waterways - Towboat and barge availability - Behavior of competitors, both barge operators and other modes - Legal and regulatory constraints - Waterway capacity - Developments in technology - Availability of resources - The company's ability to meet future challenges #### The Selection of Strategy Developing strategy focuses on the means by which the company can meet the challenges posed by the strategic issues and attain its strategic objectives. To avoid preselecting a less than optimal strategy, a number of alternative strategies should be developed. So that a company gains a broad perspective on its problems and their potential solutions, these strategic options should stem from a variety of the company's functional areas. The process of developing several options, which are then subjected to rigorous, unbiased testing, should lead to a vote of confidence for the strategy that is finally chosen. Each strategic option should possess enough financial detail so that resource requirements, cash flows, and market position are clearly defined over the planning period. Planners should specifically note and resolve the potential conflicts or paradoxes within a strategy, e.g., growth versus short-term profitability. Computer simulation is very effective in integrating the diverse elements produced by the strategic analysis. Simulation tests the strategic options under the projected environmental conditions. Assumptions on future operating costs and rates can be loaded into an interactive computer model to project the company's financial, market share, and capacity use. The model can also test the sensitivity of strategic options to variations in key assumptions. Planners should relate the projected performance of each strategic alternative to selected criteria, such as the internal rate of return, consistency with strategic objectives, flexibility of response to unforeseen environmental changes,
minimization of downside risk, and effective use of human and capital resources. In the process of testing and evaluating, it is possible that additional strategic issues may emerge, requiring a loop back to the development or refinement of further strategies to deal with the new issues. #### PHASE THREE: THE STRATEGIC PLAN The third and final phase of the planning process culminates in a plan that is both comprehensive and workable. Of primary importance in this phase is communicating to all those concerned with its implementation the philosophy and details of the strategic decision. Responsibility must be delegated to those expected to carry out the strategy. Because many of these individuals may already have participated in the strategy's development, their commitment should instill confidence in the selected strategy among their colleagues. #### Development of Business Plans A series of detailed business plans transforms the strategy from the abstract to the concrete. Normally integral parts of formal planning documents (such as five-year and annual plans), these plans include the following: The <u>Sales Plan</u> identifies and prioritizes specific customer needs and, where applicable, the particular customers or market segments where sales efforts should be focused. The <u>Competitive Plan</u> states assumptions about the competition's behavior and develops the specific actions the organization should take to neutralize any competitive activity that could damage the strategic plan. The <u>Operations/Service Plan</u> details how the organization will carry out its strategy in terms of vessel and land-based operations in order to meet the strategy's timetable. The <u>Financial Plan</u> develops short-term financial details that are used to develop budgets and financial controls. The <u>Organizational/Personnel Development Plan</u> structures the organization to meet the demands of the strategic plan and allocates human resources in order to best carry out the strategy. The <u>Corporate Development Plan</u> synchronizes the needs and contributions of the barge line with those of the rest of corporation's divisions. Each business plan can be taken to the appropriate level of detail required to formulate one-year plans and budgets. This final critical step carries the objectives and broad detail of the strategic plan through to the implementation stage. #### Monitoring Performance Along with the strategic plan and its offshoots (the business plans), several yardsticks gauge progress. Should the environment alter so that the original strategic plan becomes unworkable, the yardsticks provide an early indication of any major differences between plan and reality. Such an indication will send the planner back to the appropriate point in the planning process to deal with the new issue. #### CONCLUSION The essence of strategic planning is the process of planning, not the plan. A formalized system as we have described is needed to guide and stimulate the process of strategic planning. In the end, the plan is the product of a series of assumptions about the future, some of which are bound to prove inaccurate. The dynamic process of planning is critical to directing the enterprise through the future's uncertainties. A strategic planning system offers tremendous decision-making assistance to the managers of a barge line. The principal assets of such a system include: the greater depth and perspective it adds to a company's understanding of the environment; the increased communication it creates between people within the company in the expression of objectives, the sensing of needs, and the development of strategies; and, finally, the coordination of all the company's resources into a consensus-based strategy to position the company to prosper in the future. #### II. INFORMATION REQUIREMENTS Information fuels the strategic planning process. Without accurate and planning-oriented data, the planning process deteriorates to groping in the dark, using just intuition and hearsay. Especially for the analysis of the firm's environments conducted in Phase I, planners should collect data regularly and systematically. #### TYPES OF INFORMATION The strategic planner's information needs are many and varied, but generally fall into the following categories: - Information on the industry in which the company operates. This information can provide insights into the successes and failures of similar barge lines, the factors behind such events, and major trends on an industrywide basis. Such knowledge can prove useful in determining the market value of firms in the industry and associated problems of capital formation. - Financial and operational data on the company itself. This information can be used to compare the company's performance to industry yardsticks and help determine the company's unique strengths and weaknesses. - Environmental information on the applicable laws and regulations, waterway characteristics, new technology, and availability of resources. - Finally, and of central importance to the identification of future areas of opportunity and threat, information on the supply and demand aspects of the markets in which the company competes or may in the future compete. Essentially, this entails a knowledge of the company's competitors and customers. Although we will generally deal with these various database areas separately, it must be noted that during the strategic planning process the areas cannot always be analyzed separately but instead must be integrated and synthesized. Because they are interrelated, one must understand how these parts fit the whole in order to project the firm's future environment. #### STRATEGIC INFORMATION DATABASE Figure II-l provides a summary of the suggested major components of a strategic information database. The means of storing these data may range from collecting hard-copy annual reports or press clippings on competitors to computerizing trade and market-share data. Maintaining such an information base plays a useful function both in regular strategic planning and in crises, when solid, timely, and easily accessible data may be critical to on-the-spot decision making. The following chapters describe the specific means of storing, retrieving, and analyzing the data. These sections cover the various components of the strategic analysis of a company and the environments in which it operates. Appendix A is an annotated bibliography that describes a number of governmental and private information sources that are available to the public. References are arranged according to the following topics: - Commodity flow statistics - Shipper industry data - Government studies - Terminals - Equipment - Costs - Competitors - Economic factors - Information sources #### CORPS OF ENGINEERS DATA The Waterborne Commerce Statistics, prepared by the CofE, Waterborne Commerce Statistics Center (WCSC), provide the most consistent, accurate, and meaningful source of historical inland waterways transportation data. Waterborne Commerce of the United #### Figure II-1 ## MAJOR COMPONENTS OF A STRATEGIC INFORMATION BASE FOR THE BARGE OPERATOR Page 1 of 3 | Required Data | Potential Data Source | |---|---| | Industry Data | | | Financial and operating data on other barge operators. | Annual reports; SEC Form 10-K; business press. | | Current information on competitors, including: | Business/industry publications; MarAd data; Corps of Engineers statistics; contacts with customers and suppliers. | | Fleet configuration, capacity, and use | currences with customers and supplies. | | New buildings | | | Market share | | | Intelligence on potential strategic moves | | | Ownership, management | | | Company Data | | | Detailed operations and financial data on own company, including: | Internal management accounts and reporting systems. | | — Tons and ton-miles carried by river and commodity | | | —Tons and revenue of movements between
origin/destination pairs by commodity | | | —Customer revenues and tons by river and commodity | | | Equipment acquisition and operating costs | | | Terminal operating costs | | | Towing capacity and use | | | -Barge capacity and use | | | Outside towing expense | | | Overhead expenses | | (continued) -Financial statements #### Figure II-1 (continued) ## MAJOR COMPONENTS OF A STRATEGIC INFORMATION BASE FOR THE BARGE OPERATOR Page 2 of 3 | Required Data | Potential Data Source | |---|---| | Other Environmental Data | | | Current information on political and economic conditions affecting present and potential markets. Particular factors to focus on: Regulatory policies | Newspapers, newsletters, and other publications; econometric forecasting organizations (Chase, DRI, Wharton); analyses by banks; local agents/representatives, government officals. | | Changes in the waterway system | | | Other mode activities | | | Physical characteristics of the waterway system. | Corps of Engineers; U.S. Coast Guard;
waterway development associations; State
transportation agencies; industry press. | | Developments in technology likely to affect the industry. | Technical journals; shipyards; industry press. | | Information on suppliers of critical goods and services: | | | Labor costs and availability | Labor contacts; oil company fuel projections; industry publications; | | Fuel costs and availability | economic projections for capital equipment costs; banking publications. | | Capital equipment
cost and availability | | | Capital availability | | | Activities of competing modes of transportation: | Annual reports; SEC Form 10-K; business press; shippers. | | Regions served | predo, shippero. | | Services offered | | | Trends in traffic | | | Planned changes | | (continued) ontinued) RATEGIC INFORMATION SE OPERATOR Page 3 of 3 #### Potential Data Source Corps of Engineers Maritime Administration Department of Agriculture Department of Energy Department of Energy St. Louis Merchants Exchange Waterways Freight Bureau, parge line tariffs DRI; Chase; Wherton Market research States is available to the pub regional data and one volume o 20 months after the end of the covered in the reports. Part Mississippi River System and t of key interest to inland wate national summary, is also impodered from the U.S. Army Engin Box 60267, New Orleans, LA, 70 Before distributing the p preliminary data in summary fo Outside users asked the WCSC t so that interested parties in as possible. WCSC agreed to a ested companies should contact year to request copies of thes The commodity forecasting report can be modified and mai contained in the one page summ System internal traffic and th Intracoastal Waterway traffic. possible for managers to updat accurate data for the prior ye year. More detailed forecasts waterways. The commodities that have way system are reported in fou neers. The Commodity Classifi Commerce is enclosed in Append pal historical commodity flows and the Gulf Intracoastal Wate 1981. The data are displayed segments. The approach to classifyi way system must include both t tion as well as the forms of a strategic planning is to assis the demand for their equipment data should be displayed accor used, regions served, and spec example, commodities that are barges, such as coal and bauxi from commodities that are norm such as grain and iron ore. Unfortunately, some of th codes of the CofE have mixed p example, fertilizer and fertilizer materials are reported by the CofE in the following categories: 1471 Phosphate rock 1479 Natural fertilizer materials, n.e.c. 2871 Nitrogenous chemical fertilizers, except mixtures 2872 Potassic chemical fertilizers, except mixtures 2873 Phosphatic chemical fertilizers, except mixtures 2879 Fertilizers and fertilizer materials, n.e.c. 3271 Lime 1 In addition, fertilizer movements are often reported by barge operators to the CofE as chemicals and are then included in the following categories: 2819 Basic chemicals and basic chemical products, n.e.c. 2891 Miscellaneous chemical products It is difficult to relate barge types to commodity classifications. For example, nitrogenous chemical fertilizers include both urea, which is carried in covered hopper barges, and anhydrous ammonia, which is carried in temperature controlled tank barges. It is impossible to identify which of the many types of chemicals were carried as dry or liquid bulk cargoes. While these inaccuracies exist when using the CofE data as a basis for forecasting demand for services of specific barge types, approximations are quite useful and have been used to develop the forecasts shown below. #### III. INDUSTRY AND COMPETITOR ANALYSIS This chapter focuses on two important steps that occur early in the planning process: analyzing the barge and towing industry in which the company competes and analyzing the major strengths and weaknesses of the company's competitors. #### INDUSTRY ANALYSIS As suggested in the Chapter I discussion of the general framework for strategic planning, a knowledge of the industry as a whole is valuable in gaining insights into a particular company's strengths and weaknesses. Not only can the planner measure the company's relative performance, but he can also identify the factors underlying both the success of the industry leaders and the failure of weaker firms. #### Barge and Towing Industry There is a limited amount of publicly available data on individual companies in the industry. Since many barge lines are privately held, they do not publicly disclose annual reports. And because most publicly held barge lines are small parts of large diversified companies, data on the barge line are often reported in a service or product group such as "transportation" so that the barge line information can't be singled out. Information on the industry as a whole is equally scarce. However, one useful resource is the annual study of financial statements performed by Robert Morris Associates, which uses data provided by banks. In recent years, 50-70 barge line companies have been reported. The information about assets, liabilities, and income, and the calculations of financial ratios are useful for understanding the following: - The inland barge industry's overall financial performance - Comparison between the barge and towing industry and other transportation modes - Comparison between the planner's company and the industry as a whole In addition to Robert Morris Associates' annual studies, similar data are available from Dun and Bradstreet. #### Total Industry Analysis The industry's financial performance for the years 1979-1983 is shown in Figure III-1. Assets and liabilities are shown as percentages of totals and classified as current or non-current. Income and expense data are shown as percentages of sales. Note the relative increases in operating and other expenses in the 1981 to 1983 period and the concurrent decreases in operating profit and pre-tax profit. The financial ratios are presented in the form of ranges and mean values. #### Inter-Industry Analysis In addition to examining the barge and towing industry as a whole, it is useful to compare the inland transportation system to other modes such as railroads, motor carriers, and pipelines. In analyzing the barge industry, a critical issue is its ability to attract capital in the future. The question is important both from the perspective of the individual company (its ability to attract the capital needed to meet its growth and asset-replacement requirements) and that of the whole industry (its ability to support additional capacity needs). This issue cannot be addressed without comparing the performance of the inland barge industry with that of the other U.S. transportation industries. In addition to the previously noted resources on the barge industry, Moody's Transportation Manual and TRINC's Blue Book of the Trucking Industry provide data on U.S. rail, air, and road carriers. Figure III-2 provides a time series of data that can be compared to that of the barge industry, as in Figure III-3. It is important to note that the financial analyses of railroads and trucking companies are based on Interstate Commerce Commission accounting methods which can result in understatements of financial ratios such as Return on Equity. #### COMPETITOR ANALYSIS As a starting point, the planner should identify competitors and collect enough detail on their operations to permit a thorough analysis of their strengths, weaknesses, and current strategies. Although the competition generally comes from other forhire barge operators, the concept of competition must be broad Figure III-1 INLAND BARGE INDUSTRY FINANCIAL PERFORMANCE 1 (percent) | | 1979 | 1980 | 1981 | 1982 | 1983 | |-------------------------------|-------|-------|-------|-------|-------| | Assets | | | | | | | Cash | 6.9 | 9.6 | 7.8 | 7.5 | 6.2 | | Accounts and Notes Receivable | 18.0 | 15.4 | 19.1 | 16.0 | 11.5 | | Inventory | 2.6 | 4.5 | 3.9 | 4.6 | 2.5 | | All Other Current | 3.4 | 1.9 | 2.3 | 2.2 | 1.0 | | Total Current | 31.0 | 31.5 | 33.0 | 30.3 | 21.2 | | Fixed Assets (net) | 58.5 | 54.5 | 55.6 | 61.6 | 67.1 | | Intangibles (net) | 0.2 | 1.4 | 0.4 | 0.5 | 0.6 | | All Other Non-Current | 10.3 | 12.7 | 11.0 | 7.6 | 11.0 | | Total Non-Current | 69.0 | 68.5 | 67.0 | 69.7 | 78.8 | | Total Current and Non-Current | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Liabilities | | | | | į į | | Notes Payable Short Term | 3.9 | 6.2 | 5.9 | 7.4 | 6.0 | | Current MatLTD | 7.1 | 5.0 | 5.7 | 9.8 | 4.6 | | Accounts and Notes Payable | 12.3 | 9.2 | 13.5 | 9.8 | 6.2 | | Accrued Expenses | 3.0 | 3.8 | 2.8 | 3.3 | 2.6 | | All Other Current | 4.9 | 7.1 | 7.3 | 5.0 | 3.8 | | Total Current | 31.2 | 31.4 | 35.2 | 31.3 | 23.3 | | Long-Term Debt | 36.2 | 32.5 | 35.0 | 37.5 | 40.3 | | All Other Non-Current | 2.7 | 4.9 | 2.6 | 4.6 | 5.5 | | Net Worth | 29.9 | 31.2 | 27.2 | 26.6 | 30.9 | | Total | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Income Data | | | | | | | Net Sales | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Operating Expenses | 82.8 | 80.9 | 85.2 | 89.2 | 87.7 | | Operating Profit | 17.2 | 19.1 | 14.8 | 10.8 | 12.3 | | All Other Expenses | 4.5 | 4.8 | 6.0 | 7.6 | 9.4 | | Profit Before Taxes | 12.7 | 14.3 | 8.8 | 3.2 | 2.9 | ¹Source: Robert Morris Associates' <u>Annual Statement Studies</u>. #### Figure III-2 #### FINANCIAL STATISTICS #### U.S. INLAND TRANSPORTATION INDUSTRIES #### 1976-1981 (dollars in millions) | | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | |---------------------------------|------------|-------------|------------|------------|------------|------------| | Inland Barge Lines ¹ | | | | | | | | Revenue | \$900.3 | \$999.7 | \$1,163.0 | \$1,288.6 | \$1,487.9 | \$1,691.6 | | Net Income | \$29.6 | \$27.1 | \$24.6 | \$40.6 | \$48.9 | \$57.5 | | Total Assets | \$857.4 | \$833.1 | \$1,047.7 | \$1,160.9 | \$1,062.8 | \$1,691.6 | | Stockholders' Equity | \$327.1 | \$260.6 | \$187.1 | \$259.4 | \$284.3 | \$422.9 | | Profit Margin | 3.3% | 2.7% | 2.1% | 3.2% | 3.3% | 3.4% | | ROA | 3.5% | 3.3% | 2.4% | 3.5% | 4.6% | 3.4% | | ROE | 9.1% | 10.9% | 13.2% | 15.7% | 17.2% | 13.6% | | Class 1 Railroads ² | | | | | | - | | Revenue | \$18.836.7 | \$20.429.9 | \$21,721.3 | \$25,219.1 | \$28,102.9 | \$30,733.9 | | Net Income | \$(111.6) | \$227.1 | \$306.8 | \$938.3 | \$1,191.4 | \$2,204.5 | | Total Assets | \$36.029.8 | \$38,377.9 | \$38.895.2 | \$41.830.6 | \$45,888.6 | \$48.819.8 | | Stockholders' Equity | \$15,183.7 |
\$15,920.9 | \$16,182.8 | \$17,796.1 | \$19,860.0 | \$21,725.1 | | Profit Margin | (0.5)% | 1.1% | 1.4% | 3.7% | 4.2% | 7.2% | | ROA | (0.3)% | 0.6% | 0.8% | 2.2% | 2.6% | 4.5% | | ROE | (0.7)% | 1.4% | 1.9% | 5.3% | 6.0% | 11.1% | | Intercity Motor | | | | | | | | Carriers | | | į . | | 1 | | | Revenue | \$13,208.8 | \$13,777.94 | \$18,328.4 | \$16,384.1 | \$16,716.5 | \$18,092.2 | | Net Income | \$364.9 | \$462.8 | \$594.6 | \$359.4 | \$149.5 | \$393.5 | | Total Assets | \$6,028.4 | \$6,385.2 | \$8,006.9 | \$7,490.9 | \$7,307.0 | \$7,595.0 | | Stockholders' Equity | \$2,821.3 | \$3,020.9 | \$3,573.6 | \$3,283.7 | \$3,004.1 | \$3,234.6 | | Profit Margin | 2.8% | 3.4% | 3.2% | 2.2% | 0.9% | 2.2% | | ROA | 6.1% | 7.2% | 7.4% | 4.8% | 2.0% | 5.2% | | ROE | 12.9% | 15.3% | 16.6% | 10.9% | 5.0% | 12.2% | 1Source: TBS analysis of Robert Morris Associates' Annual Statistical Studies (SIC 4441). 2Source: Moody's Transportation Manual. 3Source: ATA Financial Analysis of the Motor Carrier Industry (Group A, B, & C). Figure III-3 #### COMPARATIVE FINANCIAL RATIO ANALYSIS #### U.S. INLAND BARGE INDUSTRY VERSUS OTHER U.S. INLAND TRANSPORTATION INDUSTRIES (percent) | | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | |------------------|-------|------|------|------|------|------| | Return on Assets | | | | | | | | Barge Lines | 3.5 | 3.3 | 2.4 | 3.5 | 4.6 | 3.4 | | Railroads | (0.3) | 0.6 | 0.8 | 2.2 | 2.6 | 4.5 | | Motor Carriers | 6.1 | 7.2 | 7.4 | 4.8 | 2.0 | 5.2 | | Return on Equity | 1 | | ĺ | | İ | ł | | Barge Lines | 9.1 | 0.4 | 13.2 | 15.7 | 17.2 | 13.6 | | Railroads | (0.7) | 1.4 | 1.9 | 5.3 | 6.0 | 11.1 | | Motor Carriers | 12.9 | 9.3 | 16.6 | 10.9 | 5.0 | 12.2 | | Profit Mergin | 1 | | 1 | | } | İ | | Barge Lines | 3.3 | 2.7 | 2.1% | 3.2% | 3.3 | 3.4 | | Railroads | (0.6) | 1.1 | 1.4 | 3.7 | 4.2 | 7.2 | | Motor Carriers | 2.8 | 3,4 | 3.2 | 2.2 | 0.9 | 2.2 | Source: Figure III-2. enough to include all existing and potential sources of competition, for example, private barge operators, railroads, and pipelines. The planner should be particularly aware of the threat from potential private competitors—shippers that are presently served by barge lines but may begin private barging of their own traffic and offering available equipment for hire to other shippers. Once the scope of the competition has been determined, the strategic planner should seek to understand the historical competitive behavior in order to make an overall assessment of the nature of the competition. A database should be developed for each competitor, using such historical data as the following: - Competitors' financial data such as revenues, assets, short-term and long-term debt - Ownership and corporate structure of competitors - Fleet profile by competitor: the total number of barges and towboats, by capacity, type, and use for both the entire river system and the planner's firm's direct competition - Market activity: the major commodities carried, rivers served, important origin/destination pairs, and key shippers served - Share of available barge capacity - Other services offered, such as terminals, fleets, and repairs - Relationships with other barge lines and vendors In general, because of the sketchy information available about inland barge operators, it is difficult to assemble a complete picture of competitors' finances. However, it is possible with some effort to collect information about competitors' equipment availability and use active markets (by commodities carried and rivers served), and corporate organization and management styles. Some of this information is available from governmental sources, such as the U.S. Army Corps of Engineers. Sometimes, individual companies provide information in their annual reports, promotional literature, and press releases to trade journals. Other intelligence can be collected within the planner's own company from competitors' former employees, shipper contacts, and the operating personnel's observations of competitors' tows, fleets, switchings, loadings, and unloadings. Although much of this information may be floating around the planner's company, it must be assembled and reviewed methodically to provide useful market information and an understanding of competitors' past and future activities. The figures that follow illustrate examples of information on competitors. Figure III-4 shows TBS's estimates of 1982 revenues and numbers of employees for 25 large barge lines, which used publicly available data and estimates. Appendix D shows the capabilities of 30 large barge lines by identifying their types of equipment, terminals, building and repair facilities, other services offered, and fleet locations. Major covered hopper fleets are listed in Figure III-5 for 26 barge operators by number of barges, capacity, and average year built. The data are plotted in Figure III-6 to give a visual representation of the barge capacities. Similar information for open hopper barge fleets of 20 companies is listed in Figure III-7 and depicted graphically in Figure III-8. This information helps the strategic planner gain insight into several aspects of each competitor's behavior so that the following questions may be answered: - What are the capabilities of the major competitors? - What are their operating strategies? - What are their strengths and weaknesses with respect to market coverage and carriage of key commodities on specific rivers? - What has changed over time? There are also numerous qualitative issues. Each competitor's fleet profile can help answer the questions below: - What are the capabilities and financial shape of the competitor's fleet? - Does the competitor's fleet tend to specialize? - Does it employ significant scale economies? - What is its relative market position? Figure III-4 BARGE LINE 1982 REVENUES AND EMPLOYEE COUNT 1 | Parent
Company | Company | <pre>\$ Revenue (millions)</pre> | Employees | |-------------------|----------------------------|----------------------------------|-----------| | IGI | American Commercial Barge | 441 | 1,200 | | EGF A | Midland | 151 | 1,400 | | Dravo | Dravo Mechling | 67 | 600 | | CLC | Wisconsin Barge Line | 67 | 600 | | 1CB | Twin City Barge | 60 | 400 | | Kirby | Dixie Carriers | 59 | 400 | | HNG | Federal Barge Line | 59 | 500 | | Agri-Trans | Agri-Trans | 57 | 400 | | Chromalloy | Valley Line | 52 | 800 | | Crounse | Crounse | 36 | 400 | | U.S. Steel | Ohio Barge Line | 36 | 400 | | | Consolidated Grain & Barge | 26 | 700 | | | Sioux City New Orleans | 26 | 200 | | Nicor | National Marine Service | 26 | 400 | | U.S. Steel | Warrior & Gulf Navigation | 21 | 700 | | Į | Houston Barge Lines Inc. | 14 | 300 | | Hines | Hines Inc. | 10 | 100 | | Igert | Igert | 10 | 100 | | logram | Ingram | 10 | 100 | | Exxon | Exxon Inland | 8 | 300 | | <u>{</u> | Walker Towing | 7 | 100 | | j | Choctaw Towing | 5 | 100 | | [| Gladders | 5 | 100 | | | Chemical Towing | 4 | 100 | | | Waxler Towing | 4 | 100 | ¹IBS analysis. Figure 111-5 Major Coverd Hopper Barge Fleets 1982 1792 Fleets of More Than 100 Berges (short ton capacity in thousands) | Agricultural (Private and For Hire) | (Private | and for h | tire) | Majo | Major Common Carriers | Carriers | | | Independent s | ıt 0 | | |-------------------------------------|------------|------------------|----------------------|-------------------------------|-----------------------|--------------------------------|--|---------------------|--------------------------------|------------------|----------------------| | | ē. | Tons
Capacity | Average
Yr. Built | | No. | Tons
Capacity | Average
Yr. Built | | No. | Tons
Capacity | Average
Yr. Built | | Agri Irans | 458 | 678 | 70 | ACBL | 753 | 1,106 | 11 | Alter | 141 | 210 | 7.5 | | ARICO . | 211 | 946 | 75 | Valley | 1,226 | 1,811 | 72 | Arrow | 122 | 177 | 7 | | Bunge | 414 | 909 | 89 | Dravo-Mechling | 909 | 889 | 20 | Gladders | 198 | 295 | 8 | | Cargo Carriera | 262 | 4 30 | 72 | Federal | 695 | 1,038 | 72 | M. Barge | 249 | 375 | 79 | | Congre | 328 | 684 | 75 | 0380 | 127 | 182 | 7. | DOMENICO | 89% | 546 | 11 | | Consolidated | 7.88 | 1,092 | 76 | Riverway | 458 | 675 | 69 | Mid-America | 122 | 111 | 3 | | Conticarriers | 382 | 858 | 7.8 | SCND | 403 | 109 | ۳, | Port City | 151 | 218 | 11 | | Fer River | 176 | 292 | 74 | | | | _ | River Line | 97 | 139 | 78 | | Pillabury | 112 | 314 | 11 | | | | | 108 | 203 | 294 | 74 | | | | | | | | | _ | Waterway I&I | 174 | 152 | 18 | | | | | | | | | | Wisconsin | 699 | 848 | 72 | | Subtotal | 3,576 | 5,274 | 74 | Subtotal | 4,270 | 6,302 | 11 | Subtotal | 2,394 | 1,531 | 36 | | Average Barge Size: 1,475 tons | . 96 S1281 | : 1,475 to | . 82 | Average B | Large Size | Average Barge Size: 1,476 tons | ŝ | Average | Average Barge Size: 1,475 toms | 1 1,475 to | 8 | | | | | | Summary: Total Major Fleets = | la jor Flaa | 15,10 | 10,240 barges
107,000 short tons c
1973 sverage year
34,9% Agriculatura
41,7% Hajor Common
23,4% Independents
100.0% | apac
bui
1 (P | and for Hire | 3)
hries) | | Source: 185 analysis. Figure III-6 FLEET SIZE AGE DISTRIBUTION INLAND COVERED HOPPER BARGE FLEET Figure 111-7 MAJOR OPEN HOPPER BARGE FLEETS 1982 ū fleets of More Than 100 Barges (short ton capacity in thousands) | Coel | Coal Producers | | | Utilities | | : | | Steel C | Steel Companies | | Major Com | Major Common Carriera | | | Independents | ents | | |-------------------------|--------------------------------|----------------------|------------|--------------------------------|----------|----------------------|--|-----------|------------------------------|--
--|---|---------------------------------------|---|--|--|---------------------------| | P.O. | Tone
Capacity | Average
Yr. Built | 2 | No. Capacity | | Average
Yr. Built | | ě | Tons
Capacity | Average
Yr. Built | , e | Tona
Capacity | Average
Yr. Built | | <u> </u> | Tone
Capacity | Average
Yr. Built | | Commo I i det i con 309 | | 3 | MEP/1849 7 | | 315 | z 3 | 25
25
26
27
28
28
28
28
28
28
28
28
28
28
28
28
28 | 1,259 | 1,149 | 22 | ACE
Alter 141
Desco-Meching 137
ORCI 1,312
Valley 154 | 6 1,673
7 189
7 189
2 1,871
4 221 | * * * * * * * * * * * * * * * * * * * | Campbell Cantel Gulf Centel Gulf Crain Bros. Crouse Harry | \$ 11.1
\$ 10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0 | 100
214
339
103
103
116
116
116
241
241
241
241 | 3 # 2 5 5 5 5 8 # 2 5 5 G | | 65 | š | 3 | 1 6 | 285
 | 7,332 | 2 | | 1,259 | 1,149 | 22 | 2,630 | 0 4,170 | _ n | 1 7 | 2,222 | 3,0% | 92 | | Average Ber | Average Berge Sizes 1,000 lons | .000 Torm | Average | Average Barge Size: 1,352 lons | 28: 1,35 | 2 Tone | Ave | rage Ban | Average Barge Size: 938 fons | M fone | Average B | Average Barge Size: 1,586 lons | 1,586 lons | Average | e Barge | Average Barge Size: 1,408 Tons | DB Tons | | | | | | | | | Summary: Total Major Flasta | lotel Maj | or Fleets | 7,405 barges
10,026,000 short
1972 averag | 7,405 barges
10,026,000 short tons capacity
1972 averags yest built | | | | | | | | | | | | | | | | | | 3.1%
15.5% a
11.6% a
41.6% a
28.4% o | 3.1% coal producers 13.5% utilities 13.6% steel companies 41.6% saign companies 29.4% other independents 00.0% | Source: IBS analysis. - What is its relative siz - On what bases does it tr time, frequency of barge handling capabilities, s - Does it possess signific integration? - Is it well managed? What - What improvements should - If a competitor is a sub what is its relationship cant resources available is it likely to play in parent? Because of their regular cont sales personnel can provide good i and behavior. Appendix E contains market survey that may prove usefu comparing a company's services wit ### IV. MARKET ANALYSIS In the context of strategic planning, the aim of market analysis is to develop an understanding of the factors underlying the demand for transportation services within specific market areas in order that a soundly based projection of demand may be made several years into the future. Because of the complex nature of waterborne commerce, this is not an easy task. However, based on several years of experience in market analysis and forecasting, we have set out below the elements of one representative methodology that first identifies the key factors influencing the traffic on the waterways and then, projecting those factors, produces a forecast of waterborne commerce. The projected demand for barge services, in turn, is derived from the projected demand for barge cargoes. ## THE NEED FOR FORECASTING MARKETS All industries rely on forecasts to guide their decision-making process. Implicitly or explicitly, managers accept certain basic operating conditions as the foundation on which their long term, annual, seasonal, and daily plans and directions are made. The implicit use of forecasting can, by default, rely on a continuation of the prevailing market and industry trends. These forecasts may include increasing, decreasing, or stable trends in demand and supply for services. Explicit reliance on forecasting can be as basic in concept as managements acceptance that the economy or an industry's level of activity will change by some percentage on a year to year, or more frequent, basis. The nature of inland waterways transportation makes the use of forecasts critical for both tactical and strategic decision-making. This is in large part due to the industry's role in transporting basic, raw, and semi-finished commodities whose values fluctuate on a daily and seasonally in response to major national and international market forces. For this reason, carriers have learned to make decisions based on seasonal assumptions of freight rates, cargo availability, operating conditions, costs, and competitive behavior. They have also explicitly or implicitly used forecasts to support decisions to acquire or commit for long term utilization of marine equipment. The inland waterways industry's reliance on forecasts is comparable to the ocean marine industry's reliance on forecasts with one major exception. The more diverse and international ocean bulk marine transportation industry has fostered a variety of information sources such as magazines, broker services, and economic projections of ocean trade. Since the current depression of the international bulk markets began, the number and importance of these forecasts has increased. By contrast, the inland waterways industry has tended to rely on sporadic forecasts that have been funded in whole or in part by government agencies. The forecasts made for this manual are included in this category. The industry has thus far not found it necessary to develop a public forum to discuss and present forecasts on a regular and consistent basis through commercial initiatives or a deliberate industry program. It has been the practice of major inland carriers to perform some forecasting as part of their corporate planning responsibilities. However, these forecasts remain confidential and have not been widely disclosed to the industry. Since the forecasts can be an important competitive tool, there are many reasons to keep them confidential. On the other hand, forecasts can serve as important indicators for the industry to confront and discuss the key issues of supply and demand that will impact the profitability of the industry as a whole. It is hoped that in the prevailing market environment the analysis of supply and demand by carriers in industry forums will be more and more frequent and that the quality of these forecasts will thus improve. ## MARKET DEFINITION The first step is to define the markets that barge operators serve. Markets are defined by the geographical areas served and the commodities carried. An alternative method for definition could be by geographical areas and barge types used. This approach is more useful for operational planning than for market analysis because it can mask the driving factors that affect the demand for barge services for each commodity. The preferred approach is to deal with commodities and then aggregate them into commodity categories that match equipment needs such as covered dry bulk, open dry bulk, clean petroleum products, dirty petroleum products, deck cargoes, and special loads such as oversize and overweight, temperature-controlled, or pressure-controlled. However, too much refinement of the commodity types will lead to too many classifications, which will be more difficult to manage. Each company must decide for itself how to classify its own traffic to provide meaningful categories that are detailed enough but also manageable. A barge operator that specializes in clean petroleum products and chemicals may desire to use very specific chemical types to keep track of and make forecasts of those cargoes. A large multi-service operator may consider all of the chemicals as one market segment. The geographical areas where the barges are loaded and discharged are also part of the definition of markets. Coal that originates and terminates on the Ohio River or its tributaries is certainly not in the same market as coal that originates in that area but is delivered to a utility on the Gulf Intracoastal Waterway. The analyst must not lose sight of the true origins and destinations of these commodities in the analysis of market demand. To do so would prevent complete understanding of the factors that determine why the cargoes move over the waterways. It is important to consider the ultimate origins and destinations to see what are the underlying causes for historical and future demands in transportation of the commodity. In addition, alternative modes of transportation may be available closer to the origin or destination of the movement. For example, knowledge of inland rail terminals and rail rates is important for the understanding of barge lines' competitors for movements of Illinois corn to export terminals at the Gulf of Mexico. On the other hand, knowledge of Far East destinations along with rail and ship rates is useful to understand the westward movements of grain by railroad out of Nebraska instead of southward by barge on the Missouri River. Finally, the analyst should limit forecasting activities to that portion of the overall market that the company can actively serve. ## METHODOLOGY SELECTION The methodology for developing forecasts of industry demand for barge transportation should be accurate, useful, and easily produced. Each of these characteristics is discussed below. ## Accuracy It is impossible to develop exact forecasts of future cargo demand for inland waterway transportation. Contrary to the popular conception of forecasts, they do not, and should not be expected to, portray the future precisely. Their primary purpose is to preserve for future review a company's best thinking about those conditions in the future that can affect its performance and its operating environment. In this way the decisions made by some managers can be understood
by all and the insight that is gained by managers over time can be used to enhance the operating strategy and tactics of the company. There is a strong need to have an explicit record of what the company expects in the future when important decisions such as long term investments in equipment are made. It is possible, however, to develop a forecasting methodology that will identify directions and turning points in trends for demand. No forecasting methodology can anticipate any critical disruptions in demand that are caused by recession, natural disaster, or sudden market shifts due to, for example, an oil import or grain export embargo. The goal of the methodology described herein is to provide a reasonably accurate advance warning of the future impacts of current events and policies that will affect the demand for barge transportation. ## Useful Format The forecasts should be in a form that is useful to the barge line executive when he is making short- and long-term decisions concerning marketing and sales efforts as well as equipment decisions on acquisitions, maintenance, deployments, scheduling, and disposals. This means that the forecasts should focus on the specific waterways and commodity types that the company desires to serve. The most useful forecasts are those that can be related readily and directly to the current and historical market. This permits forecast users to relate the predicted future trends to past conditions in as meaningful a way as possible. The close relationship of historical data and forecast data also permits users to corroborate, evaluate, and calibrate changes in outlooks with the greatest confidence. ## Ease of Production Ease in producing the forecasts is important if the methodology is to become a practical tool for decision making. Forecasting methodologies should be easy enough so that an employee with a bachelors degree in engineering or accounting can maintain the system. However, ease of operation requires that a tradeoff be made with accuracy. The more sophisticated traffic forecasts that have been developed in the past by government agencies or consultants have used various forms of regression analysis. Use of this type of econometric technique generally requires a level of knowledge that is obtained from graduate degree programs. This capability is infrequently available in an inland barge company. The methodologies used in these forecasts of river traffic relates economic forecasts to historical parameters that are derived from past traffic levels. A number of economic forecasting firms such as Data Resources, Inc. (DRI), Chase Econometrics, Inc., and Wharton Econometric Forecasting Association, Inc., provide general and industry-specific time series of production and price information on a consistent basis to the public. Using these resources, barge industry managers can relate their industry to the best thinking and effort of economists who are concerned with broad economic trends that directly and indirectly affect the inland industry. Barge industry managers can concentrate on that which they know best and can rely on the cumulative expertise and continuous involvement of economists in the forecasting of national, international, and industrial trends. Wherever there are specific commodities that are particularly important to a carrier, these forecasts can be modified to reflect other available information about those commodities. It is important that carriers recognize that their specific businesses are driven by specific customer, industrial, competitive, regional, and regulatory issues. In order to perform as well as possible, management should take the time to plan and explore the major trends and factors that affect their business. For example, carriers engaged in the transportation of grain must work hard to identify those issues that most affect their business, their customers, and their competitors and should attempt to find information that bears out their general knowledge of the marketplace. In this way the quality of long-term decision-making can enhance short-term performance. Without this information the quality of short-term performance will be driven only by short-term knowledge. ## THE BASIS FOR FORECASTING Inland waterways forecasts should be performed in a way that is efficient for managers to operate. Its users should guide its development. The first use of a forecast is to identify the most fundamental industry conditions that will prevail. For more than a decade a valuable forecast would have predicted dramatic growth in grain cargoes and stagnation in the petroleum liquid cargo trades. It would have helped identify gradual long-term growth in coal exports. The fundamental challenge in forecasting is to predict the behavior of those indicators that are most important to a specific manager. In the case of inland waterways traffic, the key needs are the prediction of tons and ton-miles for the commodities that drive overall industry conditions and the specific commodities of concern to an individual carrier. The prediction of trade is most often accurately explained by trends in broader industrial indicators that depend on or use to some degree inland waterways transportation. Because grain, coal, aggregates, and petroleum are by far the main bulk of inland waterway traffic, the planner can rely on their performance to forecast industry trends. He can then predict the behavior of other commodities by tagging their performance to the major commodities. The most pressing question facing managers today is: when can managers expect conditions to support an increase in rates, revenues, and contribution to fixed costs? In order to do this, forecasts of tons must be translated into forecasts of ton-miles. Ton-miles serve as the industry's basic measurement of transportation demand. Ton-miles more closely describe barge demand than any other readily available measure. Tons of traffic reflect the economic and industrial conditions of shippers and consignees. To calculate ton-miles from tons, average lengths of haul must be determined and multiplied by the tonnage. This data can be developed from public sources and our forecasts demonstrate how this can be done. To the extent that the nature of various trades remains relatively constant, and for short periods of time and small variations in tonnage, tons can serve as a useful indicator of transportation demand. However, if growth or decline in a trade is based on significant swings in the amount of cargo traffic that differ widely from the average, these swings should be recognized. For example, the high levels of coal exports from upriver terminals to Baton Rouge and New Orleans represent a very different kind of coal trade than the relatively short-haul coal movements that serve Ohio River utilities. For this reason, a forecast of sharp decreases or increases in export coal tonnage should carry with it a corresponding recognition that this is a very large change in transportation demand as measured in ton-Similarly, a forecaster might predict that a dramatic increase in soybean exports, which tend to load at the Lower River terminals, will account for the majority of grain traffic growth. This will result in relatively fewer additional tonmiles than the increases that would be derived from a similar amount of wheat from river terminals that are located much further north. In some cases the historical relationship between industry trends and inland waterways traffic will be close. When this occurs there is a strong suggestion that the factors of commodity substitution and modal shifts between barge, rail, pipeline, truck or alternative ports are minimal and that the inland industry experiences in a direct way the trends of the shipping indus- try. In other cases the industry trends and the waterways traffic levels diverge or have changed in time. When this occurs the analyst must recognize that that creates a strong suggestion that additional factors such as substitution, modal shifts, or alternative routing are at play and will significantly affect the future demand for inland waterways transportation in ways that do not directly parallel the industry's prospects. An inland waterways forecaster must also use his industry intelligence to recognize discreet one-time changes in traffic that can result from the completion of new industrial projects or events of a legislative or regulatory nature that alter trade levels dramatically in a very short period. Specific examples of events and trends that affect the inland barge industry are identified below: - The completion of coal-fired electric utility plants in the Florida panhandle and Tampa areas that rely on barge-delivered coal. - The deregulation of U.S. crude oil prices which altered the production, trading, and import patterns for many Gulf Coast refiners and contributed to the elimination of many small entitlement refiners. - The prospect of imports of Columbian coal to coastal utilities, such as those located in Florida. - The completion of petroleum products pipelines that reduce the refiners' reliance on the barge system. - Crude oil price deregulation in residual oil refining, which has reduced the amount of black oil produced in the lower Mississippi River refining area and therefore its transportation requirements on the river system. ## FORECAST STRUCTURE The relationships between historical and future industry trends and historical and future inland waterways traffic can be reviewed in several ways. These range from sophisticated and rigorous mathematical regressions of one trend against the other to a graphical review of these indicators and qualitative decisions as to their future trends. For the purposes of this forecast, a simple, mathematical relationship. The mathematical relationship between the indicator and the traffic level that is identified by dividing traffic level in tons by the indicator in an appropriate index was used
because it is simple, does not require significant investments in software and interpretation time by managers, and provides reasonably accurate assessments and indications of trade/industry relationships. For many commodities in this forecast, the actual mathematical relationships along with the trade levels and industry indicators are presented. In this way, analysts who review these forecasts should be able to understand the trends and processes used to develop these forecasts. The forecast that has been prepared for this study is divided into ten major commodity groups. These groups have been designed to provide analysts with insights into the developments in the major forehaul and backhaul dry bulk, liquid bulk, and general cargo commodities. To the maximum extent possible, these commodity groups have been assembled in a way that grouped dry bulk, liquid bulk and general cargoes into separate categories. The commodity groups that have been developed are as follows: - Major agricultural products--including corn, wheat, soybeans, prepared animal feeds, and grain mill products - Coal - Crude oil - Clean petroleum products--including gasoline, jet fuel, distillate, kerosene, lube oils and greases, naptha, solvents, and liquified gases - Dirty petroleum products--including residual oil, asphalt, tar and pitch, crude tar oil, and gases - Construction materials--including cement, limestone, sand, stone, gravel, and crushed shell - Major fertilizers--including phosphate rock, nitrogenous chemical fertilizers, fertilizers and materials, n.e.c., and lime - Chemicals and aromatics--including sodium hydroxide, alcohol, benzine, toluene, basic chemicals, and products - Waterway improvement materials - All other commodities These groupings are sufficiently detailed to provide an overview of industry prospects and focus attention on the key commodities that underly basic supply/demand balances. ## TRAFFIC FORECASTS Figure IV-1 provides an overview of historical and forecast traffic for the 1970-1990 period for the Mississippi River System. Historical data for the years 1970-1982 is provided by the U.S. Army Corps of Engineers Waterborne Commerce of the United States Statistics. The years 1983-1990 present forecasts prepared for the study using methodology that is discussed in detail below. It can be seen in Figure IV-1 that historical traffic peaked in 1979 at 370.8 million short-tons and declined 6.3 percent by 1982. The forecast indicates that 1982 will represent the low point in Mississippi River System traffic. It will be followed by a period of slow growth toward traffic levels that will exceed the 1979 peak by 1986. Overall, a 12.6 percent growth is projected between the 1982 tonnage figure and the 1990 forecast of 391.4 million tons. The growth between the 1979 peak and 1990 forecast is 5.6 percent. This projected slow growth reflects the long-term limitations on the growth of agricultural and coal traffic based on forecasts of nationwide agricultural and coal exports. The grain forecast is based on an expected decrease of the barge share of total U.S. grain exports via Mississippi River ports to 42 percent in 1990. If the 1983 barge share of 50 percent is maintained through 1990, the total Mississippi River System tons will grow to 407.4 million tons. This figure shows that growth is projected largely because of slight increases in coal, construction material, fertilizer, chemical, and miscellaneous commodity activity. Growth is likely to be broadly based, unlike the major increases in agricultural products and coal that characterized the 1970s. This forecast reflects the current conditions in world energy supply, the increasingly competitive international market due to the strong U.S. dollar, and continued foreign impediments to American commerce. Figure IV-2 summarizes historical and forecast traffic for the Gulf Intracoastal Waterway. The table shows that traffic has generally fluctuated between 95 and 105 million tons between 1970 and 1982 having reached its high in 1972 at 108 million tons and its low in 1982 with 81 million tons. The forecast for the 1983 through 1990 period shows a relatively steady level of traffic SUMMARY OF MISSISSIPPI RIVER SYSTEM TRAFFIC AND FORECAST Figure 1V-1 # ALL COMMODITIES (millions of short tons) | | . 8 | • | |----------|--|-------|---| | | All Other
Commodities | 33.3 | 35.1 | X.5 | o. | 17.1 | 33.5 | 39.1 | 33.0 | 35.9 | 35.8 | 35.5 | 35.9 | 17.12 | 31.0 | 55.7 | 17.1 | £.5 | 40.4 | 43.0 | 41.1 | | | | Waterway
Improvement
Materials | 6.8 | 8.2 | 7.7 | 9.2 | 11.8 | 8.5 | 7.4 | 6.9 | 9.2 | 7.9 | 5.8 | 4.4 | 4.7 | 6.0 | 0.9 | 6.0 | 0.9 | 0.9 | 0.9 | 0.9 | | | | Chemicals and Arometics ⁶ | 15.0 | 15.6 | 16.3 | 15.0 | 16.9 | 14.8 | 15.2 | 16.3 | 17.1 | 19.1 | 18.7 | 17.8 | 15.5 | 17.0 | 18.7 | 19.4 | 20.0 | 21.4 | 25.1 | 21.7 | | | | Major
Fertilizers ⁵ | 3.9 | 4.5 | 6.5 | 5.9 | 6.5 | 6.2 | 0.9 | 7.0 | 7.1 | 7.6 | 4.8 | 7.3 | 6.5 | 6.3 | 6.7 | 7.3 | 7.7 | 9.5 | 8.7 | 6.8 | | | | Construction
Materials ⁴ | 40.5 | 44.5 | 41.9 | 42.5 | 43.4 | 38.5 | 38.2 | 40.5 | 44.6 | 46.3 | 37.4 | 33.4 | 32.0 |
 | 41.1 | 42.1 | 44.8 | 9.64 | 49.5 | 45.2 | | | | Dirty
Petro
Prod ³ | 10.4 | 13.4 | 14.6 | 16.0 | 17.1 | 18.7 | 22.3 | 24.4 | 28.1 | 27.0 | 23.9 | 21.8 | 20.5 | 17.4 | 17.4 | 17.5 | 17.5 | 17.5 | 17.5 | 17.5 | | | Petroleu | Clean
Petro
Prod ² | 37.1 | æ. | 37.6 | 17.1 | ×.3 | 36.2 | æ.s | 40.9 | 37.7 | 35.8 | 35.9 | 33.9 | 31.6 | 31.2 | 31.4 | 31.5 | 31.4 | 31.4 | 31.4 | 31.4 | | | | Crude 011 | 25.8 | 29.5 | 29.3 | 25.1 | 19.1 | 21.6 | 21.1 | 18.8 | 20.5 | 17.6 | 15.0 | 13.8 | 14.0 | 13.2 | 12.7 | 12.0 | 11.4 | 10.8 | 10.3 | 9.6 | | | | Coal | 102.0 | 2.3 | 108.7 | 104.1 | 106.4 | 115.7 | 116.4 | 117.6 | 106.0 | 121.4 | 123.0 | 150.6 | 121.2 | 118.9 | 122.1 | 121.6 | 123.0 | 124.0 | 125.0 | 126.0 | | | | Major
Agricultural
Products ¹ | 23.9 | 23.9 | 6.00 | 32.2 | 35.6 | 59.4 | 8.44 | 1.94 | 51.9 | 54.8 | £.3 | 6,99 | 73.8 | 73.1 | 70.2 | 71.6 | 72.5 | 15.7 | 79.3 | 80.08 | | | | Mississippi
River
System | 297.3 | 303.2 | 326.6 | 317.6 | 330.1 | 130.1 | 345.5 | 352.5 | 355.4 | 870.8 | 365.7 | 362.9 | 347.5 | 350.4 | 762.0 | 1,994 | 372.6 | 0.48 | 893.8 | ¥98.4 | | | | Year | 1970 | 1971 | 1972 | 1973 | 1974 | 1975 | 9761 | 1977 | 1978 | 6161 | 096 | 1981 | 1982 | 19836 | 1984F | 1985 | 1986f | 1987 | 1988F | 1989 | • | Corn, wheat, soybeans, prepared animal feeds, grain mill products. *Gesoline, jet fuel, distillate, kerosine, lube oils and greases, naptha and solvents, liquified gases. *Residual oil, asphalt, tar & pitch, crude tar, oil & gases. *Residual oil, asphalt, tar & pitch, crude tar, oil & gases. *Creament, limenations, and, stone, gravel, shell. *Phosphate rock, nitrogenous chemical fertilizers fertilizers and materials, lime. *Sodium hydroxide, alcohol, benzene and toluene, basic chemicals and products. *Grain forecast based on slow drop from current 50 percent of total U.5. grein exports at Mississippi River Gulf ports to 42 percent in 1990. ## f = Forecasted Source: U.S. Army Corps of Engineers Waterborne Commerce of the United States, Part 2. Figure IV-2 SUMMARY OF GULF INTRACOASIAL WATERWAY IRAFFIC AND FORECASI (millions of short tons) | 1970 99.2
1971 105.2
1972 108.1
1974 100.1
1975 96.4
1976 96.5
1977 104.3
1979 98.6 | | Crude 011 | Petroleum
Products | Materials | Coke | Non-Metallic
Minerals | Chemicals &
Aromatics | Commodities | |--|-----|-----------|-----------------------|-----------|------|--------------------------|--------------------------|-------------| | | 1.9 | 31.8 | 20.2 | 15.3 | • | 4.9 | 9.2 | 15.6 | | | 2.9 | 33.0 | 23.9 | 14.9 | 7. | 4.8 | 9.1 | 16.2 | | | 6.4 | 52.3 | 23.5 | 14.7 | 7. | 5.0 | 10.6 | 16.7 | | | 7.7 | 27.5 | 22.6 | 15.1 | •• | 4.2 | 6.6 | 15.9 | | | 4.9 | 25.2 | 25.6 | 13.7 | ۲. | 6.4 | 5.4 | 22.6 | | | 4.3 | 24.6 | 24.0 | 12.3 | 9. | 4.7 | 9.7 | 10.2 | | | 4.8 | 24.2 | 25.4 | 10.2 | ٠,5 | 5.0 | 10.8 | 15.6 | | | 4.2 | 24.7 | 30.9 | 10.2 | ₩. | 4.5 | 11.4 | 17.6 | | | 4.0 | 22.9 | 28.9 | 9.6 | .7 | 5.0 | 12.8 | 17.5 | | | 5.0 | 20.0 | 33.3 | 8.0 | Φ. | 4.3 | 13.3 | 11.9 | | | 5.1 | 17.5 | 29.8 | 8.4 | 1.2 | 4.2 | 12.0 | 15.9 | | | 7.6 | 15.2 | 50.1 | 7.3 | 1.3 | 3.4 | 11.9 | 16.2 | | | 4.0 | 15.6 | 29.6 | 9.9 | 1.0 | 4.0 | 10.0 | 9.6 | | | 6.4 | 14.8 | 27.3 | 9.9 | 1.3 | 5.9 | 11.4 | 16.9 | | | 4.8 | 15.6 | 27.5 | 6.3 | 1.3 | 4.0 | 12.5 | 17.8 | | | 5.0 | 12.8 | 27.5 | 0.9 | 1.3 | 4.0 | 13.0 | 18.4 | | | 5.1 | 12.0 | 27.5 | 5.7 | 1.3 | 4.0 | 13.4 | 18.8 | | | 5.1 | 11.3 | 27.5 | 5.6 | 1.3 | 4.0 | 14.3 | 19.4 | | | 5.2 | 10.5 | 27.5 | 5.3 | 1.3 | 4.0 | 15.5 | 20.0 | | | 5.2 | 10.0 | 27.5 | 4.8 | 1.3 | 4.0 | 14.5 | 20.6 | | | 5.5 | 4.6 | 27.5 | 4.7 | 1.3 | 0.4 | 14.0 | 21.2 | F = Forecasted Source: 11.5. Army Corps of Engineers Waterborne Commerce of the United States, Part 2. below 90 million tons. Declines or stagnation in crude oil, petroleum products, construction materials, coke, minerals, and chemicals traffic will offset the slight growth in coal and all other commodities. These forecasts of future traffic have been developed in terms of tons because the detailed data that is needed to generate the forecasts is recorded and published in tons by the Corps of Engineers. Ton-miles are a more effective measure of demand because they are more closely related to the utilization of the towing equipment. The Corps of Engineers reports limited information about ton-miles statistics. In Part 5 of the annual Waterborne Commerce of the United States, ton-miles and average lengths of haul are shown for groupings of major
commodities. These can be used to develop general measures of ton-miles from the detailed ton data described above. Figure IV-3 shows both historical and forecast average lengths of haul for major commodity groupings. The forecast is based on no major shifts in the lengths of haul during the 1980's. Note that the data are for internal traffic, which includes the Columbia/Snake River System and coastal rivers. This national average will slightly understate midwestern transit distances, but is a reasonable measure for the Mississippi River System and the Gulf Intracoastal Waterway. The ton data are then aggregated in Figure IV-4 into the same commodity group categories as the lengths of haul in Figure IV-3. The ton-mile products of these columns are displayed in Figure IV-5 to provide the historical and forecast traffic in terms of the ton-mile measure of utilization. The results of this methodology were compared with the total families reported by the Corps of Engineers during the period 1970 to 1982. The calculated totals each year were within three percent of the reported totals. ## EQUIPMENT FORECASTS Equally important for the understanding of the inland barge market is the need for information describing the supply of equipment. Historical information has been collected from the Corps of Engineers' Waterborne Commerce Statistical Center to tabulate the number and capacity of towboats and barges operating on the Mississippi River System and the Gulf Intracoastal Waterway. Forecasts of fleet size and capacity were made through the 1980's. The data are presented in Figure IV-6. IV-3 FORECAST GULF INTRACOASTAL WATERWAY¹ l in miles) | _ | | | | |---|---|---|---| | | Construction
and Waterway
Improvement
Materials | Chemicals
and
Fertilizer | All
Other
Commodities | | | 69
72
73
72
76
71
83
92
109
121
124
109
106
110
110 | 704 712 670 658 695 721 719 733 729 723 721 720 705 720 720 | 514
539
520
487
515
511
532
540
578
567
610
573
591
580
580 | | | 110
110
110
110 | 720
720
720
720
720 | 580
580
580
580 | | | 110 | 720 | 580 | ludes Columbia/Snake River System and GIWW traffic. borne Commerce of the United States, Part 5. Figur TRAFFIC A MISSISSIPPI RIVER SYSTEM AN (millions o | Year | Total
Mississippi
River System
and GIWW | Major
Agriculture
Products | Coal and
Coke | C
& I
P | |-------|--|----------------------------------|------------------|---------------| | 1970 | 396.5 | 23.9 | 104.2 | 1 | | 1971 | 408.4 | 23.9 | 100.0 | 1 | | 1972 | 434.7 | 30.9 | 114.0 | 1 | | 1973 | 417.7 | 32.2 | 109.0 | 1: | | 1974 | 433.1 | 35.6 | 112.0 | 1 | | 1975 | 426.5 | 39.4 | 120.6 | 1. | | 1976 | 442.0 | 44.8 | 121.7 | 1: | | 1977 | 456.8 | 46.7 | 122.6 | 1. | | 1978 | 456.8 | 51.9 | 110.7 | 1 | | 1979 | 469.4 | 54.8 | 127.2 | 1 | | 1980 | 459.8 | 64.3 | 129.3 | 1: | | 1981 | 452.9 | 66.3 | 136.5 | 1 | | 1982 | 428.1 | 73.8 | 126.2 | 1 | | 1983F | 437.5 | 73.1 | 125.1 | 11 | | 1984F | 449.8 | 70.2 | 128.2 | 11 | | 1985F | 454.1 | 71.6 | 127.9 | 1 1 | | 1986F | 460.4 | 72.5 | 129.4 | ' | | 1987F | 472.5 | 75.7 | 130.4 | ' | | 1988F | 483.2 | 79.3 | 131.5 | ' | | 1989F | 476.3 | 80.8 | 132.5 | į ' | | 1190F | 478.8 | 82.9 | 133.6 | | F = Forecasted Source: U.S. Army Corps of Engineers, Waterborne Figure IV-5 TRAFFIC AND FORECAST MISSISSIPPI RIVER SYSTEM AND GULF INTRACOASTAL WATERWAY (billions of ton-miles) | Year | Total
Mississipµi
River System
and GIWW | Major
Agriculture
Products | Coal and
Coke | Crude Oil
\$ Petroleum
Products | Construction
and Waterway
Improvement
Materials | Chemicals
and
Fertilizers | All
Other
Commodities | |-------|--|----------------------------------|------------------|---------------------------------------|--|---------------------------------|-----------------------------| | 1970 | 138.6 | 26.1 | 26.5 | 35.8 | 4.5 | 19.8 | 25.9 | | 1971 | 146.7 | 25.6 | 26.4 | 40.4 | 4.9 | 20.8 | 28.6 | | 1972 | 161.6 | 34.6 | 32.1 | 39.3 | 4,7 | 22.4 | 28.5 | | 1973 | 153.0 | 38.6 | 29.3 | 35.4 | 4.8 | 20.3 | 24.6 | | 1974 | 167.8 | 42.0 | 31.4 | 36.0 | 5.2 | 20.0 | 33.2 | | 1975 | 166.6 | 44.5 | 34.7 | 34.8 | 4.2 | 22.1 | 26.3 | | 1976 | 177.7 | 49.9 | 33.6 | 36.7 | 4.6 | 23.0 | 29.9 | | 1977 | 188.8 | 52.4 | 36.3 | 39.4 | 5.3 | 25.4 | 30.0 | | 1978 | 195.2 | 57.3 | 33.3 | 38.5 | 6.9 | 27.0 | 32.2 | | 1979 | 206.1 | 61.8 | 42.1 | 36.6 | 7.5 | 28.9 | 29.2 | | 1980 | 217.6 | 72.0 | 45.6 | 32.8 | 6.4 | 28.2 | 32.6 | | 1981 | 219.5 | 71.6 | 56.4 | 29.5 | 4.9 | 26.6 | 30.5 | | 1982 | 204.6 | 78.1 | 47.2 | 27.6 | 4.6 | 22.6 | 24.5 | | 1983F | 211.6 | 80.4 | 43.8 | 27.0 | 5.4 | 25.0 | 30.0 | | 1984F | 215.4 | 77.2 | 44.9 | 26.7 | 5.9 | 27.3 | 33.4 | | 1985F | 219.0 | 78.8 | 44.8 | 26.3 | 6.0 | 28.6 | 34.5 | | 1986F | 222.2 | 79.8 | 45.3 | 25.9 | 6.2 | 29.6 | 35.4 | | 1987F | 229.7 | 83.3 | 45.6 | 25.6 | 6.6 | 31.6 | 37.0 | | 1988F | 238.2 | 87.2 | 46.0 | 25.3 | 6.7 | 34.1 | 38.9 | | 1989F | 237.1 | 88.9 | 46.4 | 25.0 | 6.2 | 32.5 | 38.1 | | 1990F | 238.9 | 91.2 | 46.8 | 24.7 | 6.3 | 31.8 | 38.1 | Source: Figure IV-3 and IV-4. Figure IV-6 TOWBOAT AND BARGE FLEET MISSISSIPPI RIVER SYSTEM AND GULF INTRACOASTAL WATERWAY HISTORICAL AND FORECAST | | | Towboats | | | Ory Cargo Barges | S | | Tank Barges | | |-------|-----------|------------|------------|-----------|-------------------|---------------------|-----------|-------------------|---------------------| | | Number of | Total | Average | Number of | Total
Capacity | Average
Capacity | Number of | Total
Capacity | Average
Capacity | | Year | Vessels | Horsepower | Horsepower | Vessels | (short tons) | (short tons) | Vessels | (short tons) | (short tons) | | 1970A | 2,344 | 2,305,305 | 983 | 13,318 | 14,863,812 | 1,116 | 2,581 | 4,753,480 | 1,842 | | 1971A | 2,427 | 2,548,578 | 1,050 | 13,985 | 15,934,718 | 1,139 | 2,788 | 5,591,111 | 2,005 | | 1972A | 2,293 | 2,654,112 | 1,157 | 14,904 | 17,293,167 | 1,160 | 2,697 | 5,841,980 | 2,166 | | 1973A | 2,332 | 2,848,674 | 1,222 | 15,765 | 18,583,511 | 1,178 | 2,751 | 5,653,353 | 2,055 | | 1974A | 2,404 | 3,226,545 | 1,342 | 17,345 | 21,031,652 | 1,212 | 2,903 | 6,117,768 | 2,107 | | 1975A | 2,541 | 3,574,850 | 1,407 | 18,049 | 22,255,050 | 1,233 | 2,979 | 6,295,236 | 2,113 | | 1976E | 2,578 | 3,739,951 | 1,451 | 18,709 | 23,270,565 | 1,244 | 3,042 | 6,646,957 | 2,185 | | 19770 | 2,614 | 3,905,052 | 1,494 | 19,368 | 24,286,079 | 1,254 | 3,105 | 6,998,678 | 2,254 | | 1978C | 2,632 | 4,072,634 | 1,547 | 19,809 | 25,149,335 | 1,270 | 3,250 | 6,717,435 | 2,067 | | 1979C | 2,722 | 4,224,297 | 1,552 | 21,042 | 27,110,036 | 1,288 | 3,332 | 6,884,322 | 2,066 | | 1980A | 2,945 | 4,637,667 | 1,575 | 22,586 | 29,261,091 | 1,295 | 3,445 | 7,147,532 | 2,074 | | 1981E | 3,107 | 4,901,527 | 1,578 | 24,000 | 31,800,000 | 1,325 | 3,950 | 8,100,000 | 2,050 | | 1982D | 3,161 | 4,989,480 | 1,578 | 24,331 | 32,590,978 | 1,339 | 4,183 | 8,557,207 | 2,046 | | 1983E | 3,165 | 4,985,000 | 1,575 | 24,400 | 32,940,000 | 1,350 | 4,200 | 8,610,000 | 2,050 | | 1984F | 3,165 | 4,985,000 | 1,575 | 24,400 | 32,440,000 | 1,350 | 4,200 | 8,610,000 | 2,050 | | 1985F | 3,165 | 4,985,000 | 1,575 | 24,400 | 32,940,000 | 1,350 | 4,200 | 8,610,000 | 2,050 | | 1986F | 3,165 | 4,985,000 | 1,575 | 24,400 | 32,940,000 | 1,350 | 4,200 | 8,610,000 | 2,050 | | 1987F | 3,175 | 4,984,750 | 1,570 | 24,400 | 32,940,000 | 1,350 | 4,200 | 8,610,000 | 2,050 | | 1988F | 3,190 | 4,976,400 | 1,560 | 24,400 | 32,940,000 | 1,350 | 4,200 | 8,610,000 | 2,050 | | 1989F | 3,205 | 4,983,775 | 1,555 | 24,400 | 32,940,000 | 1,350 | 4,200 | 8,610,000 | 2,050 | | 1990F | 3,220 | 4,990,000 | 1,550 | 24,400 | 32,940,000 | 1,350 | 4,200 | 8,610,000 | 2,050 | Source: Army Corps of Engineers, Waterborne Commerce Statistical Center. As of December 31 As of October 1 As of May 1 TBS estimate TBS forecast The towboat fleet will probably remain at current capacity for the next few years until traffic recovers sufficiently to use up current excess capacity. It is estimated that the fleet will not expand until 1987, unless there is a significant jump in utilization prior to that year. This could be brought about through a major foreign grain crop failure or other disruption to normal transportation flows. The average horsepower of the towboat fleet will be reduced over time as operators adjust their equipment to economical fuel operations and replace overpowered boats with vessels using smaller engines. Dry hopper barges are currently in excess supply. Demand for their services is expected to increase over the next six years. This will primarily be driven by traffic increases in coal, grain, fertilizer, sand and gravel, and coal. The current excess capacity will slowly be eliminated as open and covered hopper barges are used more intensively through the decade. Tank barges are also in excess. There will also be changes in cargoes carried during the 1980's as less crude oil and more petroleum products and petrochemicls are moved over longer distances. This will improve the utilization of the tank barge fleet but will not support increases in the number of tank barges. In all of the above fleets, there will be some specialized construction during the 1980 's, but most of this expansion in fleet size will be compensated with selective scrappings and casualty losses. ## MAINTENANCE OF THE FORECASTING SYSTEM The forecasts of the inland waterways can be updated as necessary by industry analysts. Actual
historical data will become available only once per year and it is reasonable to expect that a review of the overall forecast validity would be accomplished at least once per year. However, the forecast can be modified for any commodity, at any time, formally or informally, and will continue to be a useful reference for managers. Industries where data is more timely, such as the grain or coal industry, can update their data more frequently. ## V. OTHER ENVIRONMENTAL FACTORS The strategic analysis of the barge line's internal and external environments should not be restricted to examining the market demand for barge services and the availability of competing equipment. In order to develop a comprehensive projection of the firm's operating environment, the analysis should include an examination of the current situation and possible changes in the legal and regulatory environment, physical characteristics of the waterway, new technology, availability of necessary resources, and activities of competing transportation modes. ## LEGAL AND REGULATORY ENVIRONMENT A planner must analyze the present and projected legal and regulatory environment of the inland barge industry. Congressional and regulatory activity can make a big impact, particularly from the following federal agencies: - Department of Transportation (DOT) - U.S. Maritime Administration (MarAd) - U.S. Coast Guard (USCG) - National Transportation Safety Board (NTSB) - Department of Labor (DOL) - Occupational Safety and Health Administration (OSHA) - U.S. Army Corps of Engineers (CofE) - Department of Justice (DOJ) - Department of Agriculture (USDA) - Environmental Protection Agency (EPA) - Interstate Commerce Commission (ICC) - Federal Maritime Commission (FMC) Through their taxing and spending powers, as well as by changing laws and regulations governing barges, other forms of transportation, and shipping customers, other segments of the federal government, such as the Office of Management and Budget (OMB) and various committees of the Senate and House of Representatives, directly affect the industry. A feel for the relevant developing issues allows the barge line to adopt an action-oriented goal of trying to obtain favorable legal and regulatory changes. Small operators have been able to expand their effectiveness by joining industry associations on both a long-term basis and for specific threatening issues. Some effective barge industry associations include: the National Waterways Conference, Inc., the American Waterways Operators, Inc., and the Water Transport Association. In addition to their lobbying and public information activities, each organization publishes a member newsletter that collects and distributes useful information. In addition to federal activities, barge lines are affected by state and local governments. These governments can increase costs and restrictions through zoning, taxation, permitting for use, and eminent domain. On the other hand, these governmental activities can encourage and support economic development when state and local policymakers perceive that inland river transportation is economically beneficial. The strategic planner should assess the likely direction of all regulatory and legislative programs. Examples of issues to look out for include the following: - Waterway user charges - Port user charges - Fleeting regulations - Channel and lock improvements - Regional development programs - Economic regulation of all domestic modes of transportation - Safety and environmental regulations - Agricultural subsidy and export programs - Embargoes on international trade - Energy programs affecting coal and petroleum transportation - Tax policy Each policy area can affect the cost structure of towing operations or the market demand for towing services. One example of the regulatory impact on costs is a Coast Guard consideration of requirements to eliminate single-hull tank barges. The towing industry showed that this proposed regulation would require \$2.8 billion in additional capital and operating costs. Other industry-generated information showed that the proposed regulation would reduce pollution only slightly. As a result, the Coast Guard modified the proposal extensively. As another example, four successive embargos on export grain shipments severly reduced the demand for southbound covered hopper services. ## PHYSICAL CHARACTERISTICS OF THE WATERWAYS The conditions of the various waterways should be monitored for both short-term operational needs and for longer term market impact. In the first case, delays caused by high or low water, lock maintenance, or vessel casualties detrimentally affect the flow of traffic on a waterway. For the longer term, the occurrence affects decisions by shippers on preferred shipping origins or destinations, modal choices, or terminal locations. For instance, a shipper who has frequent problems with delivery interruptions due to ice on the Illinois Waterway may decide to locate his next plant further south on the upper Mississippi near St. Louis. A choice such as this lessens the aggregate demand for barge services on specific waterways. Of course, improvements in the physical characteristics of waterways (such as a new dam with expanded lock capacity at Locks and Dam 26 on the upper Mississippi or the waterway connecting the Tennessee and Tombigbee Rivers) expand the demand for barge services or create entirely new markets. The strategic planner should always be aware of river conditions and should attempt to acquire additional information from existing and potential shippers to gauge the potential impact on the demand for the barge line's and its competitors' services. ## NEW TECHNOLOGY With the availability of new technology to improve towboat and barge design and operations, it is important that the strategic planner takes these changes into account. However, deciding to use new technology cannot be done on an engineering basis alone. The planner should consider the context of the entire operation's cost profile, including manning levels and other operating and maintenance expenses. Thus, an investment in more efficient engines that burn lower cost, higher viscosity oil must be made at the appropriate time for retrofitting older towboats or building new vessels. Advancements in materials handling technology often makes barges for special cargoes obsolete. One example was the shift from dry sulphur to liquid sulphur loadings. Another was the introduction of pneumatic cement barges. New barge designs can give the company a strategic advantage if investments are made early when the technology is still new. Although this can preclude competitors from making similar investments if they can identify the market's limited size, it can be risky, since this industry has a recent history of overinvesting in equipment. ## BARGE LINE RESOURCES Planning for the economical operation of the barge line requires an understanding of the markets for resources that the company uses. These resources can be grouped as follows: - Barge and towboat equipment - Labor - Equipment supplies and maintenance - Fuel - Port services Each category includes a number of elements that affect the cost and availability of the company's barge and towing services. ## Equipment The availability and costs of barges and towboats are the major considerations affecting the decision for bidding on any barge traffic. This factor applies to operating costs in the short term when comparing the company's equipment to that available to competitors. For a longer term, a company can decide to offer its own equipment or it can go after the business when no company-controlled equipment is available. It can choose to charter, lease, or otherwise contract for outside vessels for the operation. This decision can be made for both barges and towboats. In the case of towboats, the power necessary for the move can usually be divided between the linehaul portion and the pickup or delivery portions. In some cases, it will be more economical to contract out part of the move to another carrier or to contract in equipment that is more suitable and efficient. ## Labor The labor rates and availability of personnel used to operate the towboats is an important component of vessel operations costs. At present, there is an oversupply because of the current downturn in the industry. Therefore, labor cost reduction is now possible. The availability of good management talent at competitive prices is also important. A new emphasis on innovative marketing and implementing information and planning systems has created a demand for new executive talent. ## Equipment Supplies and Maintenance Equipment supplies and vessel maintenance absorb a large part of the operating costs of the company's vessels. Planners must decide how to preposition critical parts, inventory levels, and whether to use in-house or contract personnel and facilities to service and maintain the floating equipment. For the use of outside vendors, it is important to identify high-cost regions where limited competition exists. Operating and maintenance and repair policies should be established to minimize these costs. Important tradeoffs are often made between higher M&R costs and higher revenues received from traffic that can prove more harmful to the equipment, operating personnel, or the public. These are not always apparent, but often involve analyses of potential For example, many barge lines hesitate to enter chemical and petroleum trades due to the higher costs and risks involved. On the other hand, other barge lines have been financially successful specializing in these fields. Thus, it's important to know the costs and understand the risks that are associated with targeted markets. ## Fuel Fuel availability has been a problem in the past. Except for those towboats operating on heavier blends of diesel oil, there are now numerous places to buy fuel at market prices. However, a number of
barge lines have considered developing hedges against fuel price fluctuations and shortages by entering the futures market. This can provide stability to permit more careful planning of costs for future operations. ## Port Services Port services include fleeting, shifting, cleaning, loading/unloading, and other miscellaneous tasks such as dewatering and steam heating. A similar decision process to that for M&R services can be used to determine which of these activities should be done in-house and which through vendors. This is principally determined by location, volume of use, frequency of need, and cost and availability of outside vendors. Since these costs are often a large proportion of the total movement cost, it is important to have accurate cost accounting systems for both internal and external expenditures. * * * * In summary, the planner should know the company's resource requirements. Information should be assembled about the availability and costs of resources both in the company and the marketplace. By tracking these resource costs and using them appropriately vis-a- vis the company's objectives, the planner can make better strategic decisions. For example, if the company is a low cost linehaul operator, it should be careful in assessing the development of cost centers in the company to provide ancillary services. On the other hand, if the company emphasizes the quality of its service and needs to use in-house resources to maintain a guaranteed standard, then its objective is different. In either case, the planner needs to understand the dynamics of the resource markets to intelligently analyze these options. ## OTHER MODAL ACTIVITIES Barge lines compete extensively with railroads, pipelines, truck lines, and coastal ship and barge lines. The competition is not only head to head on a daily basis, but is also long term and subtle. The competition develops when shippers make decisions about locations for new plants, sources of raw materials, or markets. Their transportation costs are only part of that decision. For many high-volume and low-unit value commodities, transportation is a major portion of the total delivered cost. Barge line planners should learn about customers' existing and future locations and other marketing decisions in order to understand their own lines' markets. Equally important for a complete understanding of the competitive marketplace is the knowledge of changes in competing modes' services to these customers. ## VI. THE DEVELOPMENT AND IMPLEMENTATION OF THE STRATEGY Having undertaken a thorough analysis of the company's present and probable environments—both internal and external—the planner can turn to the development of strategies designed to meet the future challenges. The first step is to focus strategic development on the most critical issues. ## STRATEGIC ISSUES With a projection of the future environment in hand, the strategic planner is in a position to overlay an analysis of the company's strengths and weaknesses on that projection. This analysis should focus on the company's ability to prosper in the future environment. Inevitably, the planner finds several key factors, which we shall call strategic issues. Strategic issues are factors that are likely to create opportunities for and threats to the company. The following scenarios are examples of such issues: - The Tennessee-Tombigbee waterway will soon be opened for navigation from the Tennessee River to Mobile. New markets may or may not develop for short- and long-haul shipments. To develop a major share of any potential markets, companies should commit themselves early to assign resources, position equipment and develop relationships with local towboat operators, vendors, and especially shippers. - Overcapacity plagues the inland barge industry. Tow-boats and barges are tied up and their future is uncertain. Slow recovery in demand for their services is forecasted. An industry proposal has been developed to scrap excess hopper barges. The company can contribute to the relief of an industrywide problem. On the other hand, some of the excess equipment can be useful when business picks up. - The company specializes in the long-haul affreightment of grain and other dry bulk commodities. A number of towboats are tied up and crews laid off. An opportunity arises to acquire a bankrupt company's tank barges and towboats. The industry's liquid trade is improving faster than the dry bulk trade. ## CORPORATE MISSION Provided with an assessment of the future environment and the identification of strategic issues, senior management can define a mission for the company. Essentially, this entails answering three straightforward questions: - Who are the company's customers? - What are the customers' needs? - How may these needs be met? A corporate mission statement should answer these questions broadly. For example: "Achieve and maintain the position of market leader in providing barge transportation service on the Mississippi River System through innovative responses to shippers' needs and a rigorous emphasis on management and control." The mission may be broadened or narrowed depending on the level of horizontal or vertical integration desired in the company and the market areas served. Remember that the mission statement guides strategic planning, rather than constrains it. ## PLANNING PERIOD For the capital-intensive barge industry, in which the major assets (vessels) often operate for more than 20 years, the strategic planning period should cover a minimum of 10 years. Of course, the accuracy of forecasts decreases over time because of the cumulative uncertainties and unforeseen events that are beyond the scope of even the most brilliant mortal to forecast. Even so, it is valuable to assess the impact of future events (such as energy shortages) because a longer term perspective provides a sense of the timing and sequence of strategic moves. Effective strategies tend to be opportunistic in that they are sufficiently flexible so that they may be adjusted to deal with unforeseen opportunities and threats. nust be related to its percepits own capabilities and planning process generally wo areas. should fulfill a variety of ocating resources hmarks for tracking and conrder to identify or anticipate ctions of the personnel responsible ctives, thereby reflecting or n among staff ty to react to new opportuni- ntly specific to serve as valid enough to prevent game-playing he expense of profits, or den a high short-term ROI). In on, the numerical long-term lit growth, cash flow, earnings be complemented by nonfinancial leadership, new market penenel development, and techno- .nk of strategic objectives yy has been developed, the yed to determine whether or not ## STRATEGIC ALTERNATIVES The development of a strate egic issues identified from the strategy must ensure that the st and should cover the full planni individuals at different company the areas defined by the strateg ing the strategies. This proces tives. The planner should encou competing strategies in order to of approaches to the issues. A should participate in developing native strategies so that a consachieved. Strategic alternatives shou planning period. Although not d budgets and financial reports, e include financial detail so that flow, and market position can be ning period. The proposed strat position in relation to the follows: - Market share - Market role (leader or - Competitors' projected - Needs for new equipmen - Marketing strategy (ma regions, key customers - Organizational structu - Possible avenues of sy sions - The regulatory environ - --Align with existing - --Support favorable le initiatives Timing is central to developing an effective strategy. A "strategic window" may be identified—that is, an area of opportunity that is a unique alignment of environmental conditions and the company's special capabilities. However, the pace of change, both in—and out—side the company, may leave the strategic window open for only a brief period. Inaction or mistiming damages the company's ability to exploit the opportunity. ## TESTING AND EVALUATION OF STRATEGIC ALTERNATIVES Alternative strategies should be tested objectively by developing forecasts of the range of results that can be expected from each alternative. The results should be stated in quantitative terms, such as revenues and costs. Pro forma financial calculations can then be developed to determine the potential impact of the alternatives on the company's balance sheets. Computer simulation is efficient for evaluating alternative operating strategies. A computer simulation takes a strategy with its inherent assumptions on traffic demand, fleet use, rates, and costs, and projects the results of the strategy over the planning period in the form of income and cash flow statements and capacity use tables. Various mainframe and personal computers spreadsheet packages can be used to develop the computer simulation. A sample model was developed using EPS Incorporated's FCS-EPS spread sheet program and is described in Appendix H. As each company has a unique mix of customers, equipment, and operating patterns, the model can be modified for a company's operations and for the type of spreadsheet available to the planner. The benefits of using a computer model to evaluate a long-range strategy are twofold: it tests the effectiveness of alternative strategies in dealing with a projected set of environmental conditions and provides a framework to help structure operational strategies. Broadly speaking strategic planning entails making general assumptions. The computer model aids the planner by forcing him to state these assumptions explicitly. Computer simulation also enables the planner to vary the assumptions, such as growth projections and rate and cost forecasts, to test alternative strategies for sensitivity to the variations. ## STRATEGY SELECTION The pro forma financial statements that are calculated either by
hand or by a computer model enable the planner to rank alternative strategies on the basis of the internal rate of return, the demand on scarce resources, the timing and impact of positive and negative cash flows, and effects on the company's financial statements. Other factors to consider when selecting are these: - Consistency with the company's goals and priorities - Compatibility with projected environmental conditions - Adaptability to internal and external changes - Level of risk - Use of the company's personnel, knowledge, technology, and financial resources - Ability to generate a consensus on its future direction as measured by morale level - Consistency of logic and actions ## IMPLEMENTATION Successful implementation is the final test of the effectiveness of strategic planning. Management will not tolerate a process that does not bear fruit. The most important first step in turning the abstraction into action is to communicate it to those responsible for implementation. These individuals must be party to the overall corporate mission, strategic objectives, and assumptions and rationale underlying the strategy. Without a thorough understanding of the strategy's details and the reasons behind it, the implementers' attempts may flop. A full understanding of the planning process gives them the information they need to make the plan work. One method to ensure effective communication is to involve several implementers in developing and selecting the strategy, so they can appreciate the benefits of the process and the plan itself. ## **BUSINESS PLANS** An effective strategy implementation must bridge the gap between the abstract, long-range focus of strategic planning and the concrete, short-term policies and directives needed for implementation, which requires a detailed analysis. The short-term plans or "business plans" can range from formal five-year plans and annual budgets to monthly sales targets and barge trip results. These business plans should cover the following: - Marketing - Competition - Operations/service - Finance - Organization/personnel development - Corporate development A comprehensive scope and sufficient detail to allow implementation of the strategic plan are essential to the business plans at this stage of the process. The <u>Sales Plan</u> should identify and prioritize specific customer needs and, where applicable, particular market segments to target. The <u>Competitive Plan</u> should state assumptions about competitors' activities and develop the specific responses that the organization should take to neutralize the damage. Such actions might include forming coalitions or pre-empting the competition. The Operations/Service Plan should detail how the organization will carry out its strategy in terms of vessel and terminal operations in order to meet the level and phased development of services called for in the strategy. The <u>Financial Plan</u> should include short-term detail from which budgets and financial controls can be developed. It should detail cash flows in specific revenue and cost areas and identify cash requirements and surpluses. It should also address investment policy for surplus cash reserves. The <u>Organization/Personnel Development Plan</u> should help structure the organization to meet the demands of the strategic plan. The organizational structure should reflect the priorities and objectives of the company's strategy. Also, plans should develop the organization's human resources to best carry out the strategy. The <u>Corporate Development Plan</u> should synchronize the needs and the contributions of the barge line and those of the rest of the company's units. The barge line must progress in a direction and at a pace that fits the overall corporate goals and resources. ## MONITORING PERFORMANCE By establishing strategic objectives and projecting results at a service level over an extensive planning period, the strategic planning process provides a number of yardsticks with which to measure the company's effectiveness in carrying out the chosen strategy. Explicit assumptions concerning future environmental conditions are another product of the strategic planning process. Any divergence of the company is performance from the plan or of real environmental conditions from projections are detected by these yardsticks. A continued monitoring process thus provides an early warning system that can identify unforeseen areas of opportunity or threat to the company. These may be addressed as the strategic issues in an ongoing strategic planning process. ## STRATEGIC PLANNING The company strategy is developed, implemented, and monitored in Phase II and III of the planning process. The cycle is then renewed on an annual or more frequent basis by first updating the information that was collected and analyzed in Phase I. As each successive cycle is developed, new issues and strategies are developed, implemented, and then monitored. With very few iterations the strategic planning process will become an integral part of the company decision making process. APPENDIX A BIBLIOGRAPHY ## APPENDIX A ## **BIBLIOGRAPHY** Reference materials have been categorized into 9 groups by subject matter as follows: - Commodity flow statistics - Shipper industry data - Government studies - Terminals - Equipment - Costs - Competitors - Economic factors - Information sources ## 1. COMMODITY FLOW STATISTICS Commodity Research Bureau, Inc. Commodity Yearbook. Published annually. Interstate Commerce Commission, Bureau of Accounts. <u>Transport Statistics in the United States, Carriers by Water, Part 5.</u> Published annually. Maritime Transport Committee. <u>Maritime Transport 1980</u>. Prepared for Organization for Economic Cooperation and Development. 1981. The American Waterways Operators, Inc. <u>Inland Waterborne Commerce Statistics</u>. Published annually. United States Army Corps of Engineers. Waterborne Commerce of the United States, Part 2, Waterways and Harbors of Gulf Coast, Mississippi River System and Antilles. Published annually. United States Department of Transportation, Maritime Administration, Office of Domestic Shipping. <u>Domestic Waterborne Trade of the United States</u>. Published annually. United States Department of Transportation, Maritime Administration, Office of Doemstic Shipping. Commodity Movements on the Inland Waterways. Computer data, available annually. #### 2. SHIPPER INDUSTRY DATA American Iron and Steel Institute. Annual Statistical Report-American Iron and Steel Institute. Published annually. Coal Age (a monthly review of issues and technology within the coal industry). Published by McGraw-Hill, Inc. Energy Users Report (weekly review of energy policy, supply, and technology). Published by Bureau of National Affairs, Inc. Hill, Lowell D., Fuller, Stephen W., and Leath, Mark N. Soybean Movements in the United States, Interregional Flow Patterns and Transportation Requirements in 1977. North Central Regional Research Publication No. 273, Southern Cooperative Series Bulletin 251, Illinois Bulletin 766, January 1981. International Bulk Journal. (An independent monthly magazine for the international dry bulk market.) Published by IBJ Associates. Note: Annual Review in February Issue. Oil and Gas Journal (a weekly publication of issues and technology affecting the oil and gas industry). Published by PennWell Publishing Company. United States Department of Agriculture, Foreign Agricultural Service. Foreign Agriculture Circular. United States Department of Agriculture. <u>Foreign Agriculture</u>. (Monthly publication for business firms selling United States farm products overseas.) United States Department of Agriculture, Office of Transportation. World Agricultural Transportation, The Green Sheet. (Monthly publication of world agricultural news.) United States Department of Agriculture, Foreign Agricultural Service. FAS Report. (A weekly roundup of world agricultural production and trade). United States Department of Agriculture, Agricultural Marketing Service. Grain and Feed Market News. (Published weekly.) United Nations Department of Economic and Social Affairs, Statistical Office of the United Nations. World Energy Supplies 1965-1968. Statstical Papers, Series J No. 13, 1970. United States Department of Agriculture. <u>Agricultural Statistics</u>. Published annually. United States Department of Agriculture, Economic Research Service. Growth in World Demand for Feed Grains Related to Meat and Livestock Products and Human Consumption of Grain. Foreign Agricultural Economic Report. Published annually. United States Department of Commerce, Bureau of Industrial Economics. 1982 United States Industrial Outlook for 200 Industries with Projections for 1986. January 1982. United States Department of Energy, Energy Information Administration, Office of Energy Markets and End Use. Monthly Energy Review. DOE/EIA-0035 (83/02). Published monthly. United States Department of Energy, Energy Information Administration. Petroleum Supply Monthly. DOE/EIA-0109. Published monthly. United States Department of Energy, Energy Statistics Branch. State Energy Data Report Statistical Tables and Technical Documentation 1960 through 1978. DOE/EIA-0214 (78), April 1980. United States Department of Energy, Office of Coal, Nuclear, Electric and Alternate Fuels. <u>Coal Distribution January - June</u> and <u>Coal Distribution July-December</u>. <u>DOE/EIA-0125 (82/2Q)</u>. <u>Published annually</u>. Wilson, Carroll L. <u>Coal-Bridge to the Future, Report of the World Coal Study</u>. Cambridge: Ballinger Publishing Company, 1980. Wilson, Carroll L. <u>Future Coal Prospects: Country and Regional Assessments--World Coal Study</u>. Cambridge: Ballinger Publishing Company, 1980. #### 3. GOVERNMENT STUDIES Baumel, Phillip C., Beaulier, Jeffrey, and Hauser, Robert J. of Iowa State University. Impact of Inland Waterway User Charges on Corn, Wheat, and Soybean Flows. United States Department of
Commerce and United States Department of Transportation. PB82-196023, March 1982. Baumel, Phillip C., and Huyser, Curtis D. of Iowa State University. Impact of Inland Waterway User Charges on Fertilizer Flows. United States Department of Commerce and United States Department of Transportation. PB82-196031, March 1982. Bureau of Business and Economic Research, Memphis State University. Impacts of a Waterway User Charges on the Economy of Tennessee. Bureau of Waterways and Rail Tennessee Department of Transportation. May 1978. Consad Research Corporation. Projecting the Demand for Ohio River Basin Waterway Traffic Using Correlation and Regression. United States Army Corps of Engineers. Contract DACW69-78-C-0018, January 1979. Data Resources, Inc. Analysis of Issues Relating to the Economic Impact of Inland Waterway User Taxes and Charges. United States Department of Commerce and United States Department of Transportation. PB82-196056, March 1982. Data Resources, Inc. The Economic Impact of Inland Waterway User Charges. United States Department of Commerce and United States Department of Transportation. PB82-196007, March 1982. Gulf South Research Institute. <u>Economic Analysis of Gulf Intra-coastal Waterway</u>, <u>Lousiana Section</u>. Ozarks Regional Commission Final Report, August 1978. Manalytics, Inc. Coal Transportation Capability of Existing Rail and Barge Network, 1985 and Beyond. United States Department of Commerce, National Technical Information Service. PB-260 597, September 1976. Ohio Valley Improvement Association. Ohio River Navigation, Past-Present-Future. 1979. United States Army Corps of Engineers, Institute for Water Resources, Water Resources Support Center. National Waterways Study, Summary of Team's Proposed Recommended Plan. Review Draft, July 1981. United States Department of Commerce, Office of the Secretary of Commerce, and United States Department of Transportation, Office of the Secretary of Transportation. Inland Waterway User Taxes and Charges. Report to United States Congress by the Secretary of Transportation. February 1982. #### 4. TERMINALS Bronzini, Michael S., and Transportation Center, The University of Tennessee. <u>Inland Waterway Port Model: Documentation</u>. Prepared for United States Department of Transportation, Maritime Administration, Office of Research and Development. Unclassified Final Report, No. MA-PORT-830-82075, 1982. Daggett, Larry L., and McCarley, Robert W. River Point Directory for the Mississippi River - Gulf Coast Inland Waterways System. Prepared for Office, Chief of Engineers, United States Army. Final Report of Miscellaneous Paper H-75-6, May 1975. Department of the Army, Office of the Chief of Engineers. Physical Characteristics of Inland Waterways, Inland Navigation Systems Analysis. EP-1105-2-11, 15 December 1975. Gregorie, Jeffrey C., Hunter, Karen L., and Moore, Timothy J. A Marine Atlas and Service Guide to the Lower Mississippi: Baton Rouge to the Gulf of Mexico. Prepared for Center for Wetland Resources, Louisiana State University. Report LSU-C-81-001. 1981. Illinois Department of Transportation, Division of Water Resources, Ports Management Section. Directory of Lake and River Terminals in Illinois. June 1982. Iowa Department of Transportation, Office of Advanced Planning, Division of Planning and Research in cooperation with United States Department of Transportation, Federal Highway Administration. Iowa Barge Terminal Study General Summary. 1977. Iowa Department of Transportation, Planning and Research Division in cooperation with the River Division. 1981 Iowa River Report. October 1981. Iowa Department of Transportation, Office of Advance Planning, Planning and Research Division. River Transportation in Iowa. May 1978. Robinson, Gerry P. Aashto Annual Report on Department Of Transportation Water Transportation Programs. Published annually. Tennessee Department of Transportation, Bureau of Waterways and Rail Transportation. <u>Tennessee Waterways Directory</u>. (Authorization No. 1302), January 1980. The American Waterways Operators, Inc. American Waterways Ship-yard Conference Shipyard Survey 1971-1979. 1979. United States Army Engineering District, Chicago. <u>Upper Mississippi River Comprehensive Basin Study</u>. Prepared for UMRCBS Coordinating Committee. 1970. United States Army Corps of Engineers, Water Resources Support Center. <u>Port Series Reports</u>, updated periodically and listed as follows: | Port Series No. | Port(s) Described | |-----------------|---| | 18 | Mobile, AL | | 19 | | | 19 | Panama City and Pensacola, FL and Port Canaveral, FL | | 20 | New Orleans, LA | | 20A | Mississippi River Ports Above and Below
New Orleans, LA | | 21 | Baton Rouge and Lake Charles, LA | | 22 | Port Arthur, Beaumont, and Orange, TX | | 23 | Galveston and Texas City, TX | | 24 | Houston, TX | | 25 | Corpus Christi, TX | | 26 | Freeport, Port Lavaca, Port Isabel, and Brownsville, TX | | 46 | Chicago, IL | | 60 | Pittsburg, PA and Ports on the Ohio,
Monongahala, and Allegheny Rivers, PA | | 61 | Huntington, WV and Ports on the Ohio River Miles 40-317 and Kanawha River, WV | | 62 | Cincinnati, OH and Ports on Ohio River Miles 317-560 | | 63 | Louisville, KY, and Ports on Ohio River
Miles 580-980 and Cumberland and Green
Rivers | | 65 | Illinois Waterway, IL | | 69 | Minneapolis-St. Paul, MN, and Ports on
Upper Mississippi River Miles 300-860
AOR | | 70 | St. Louis, MO and Ports on Upper
Mississippi River Miles 0-300 AOR | | Port Series No. | Port(s) Described | |-----------------|--| | 71 | Memphis, TN; Helena, AR; and Ports on
Lower Mississippi River Miles 620-894
AHP | | 72 | Natchez, Vicksburg, and Greensville, MS
and Ports on Lower Mississippi River
Miles 255-620 AHP | #### EQUIPMENT Fleet Data Service. <u>Guide to American Inland Towboats, Volume II</u> <u>Gulf Intracoastal Waterway and Volume III Mississippi River</u> <u>System. Published annually.</u> Marine Engineering/Log Marine Directory. New York: Simmons-Boardman Publishing Corporation, 1983. Published annually. Owen, Dan, ed. <u>Inland River Record Diesel and Steam Vessels of</u> the <u>Mississippi River System and Gulf Intracoastal Waterway and</u> <u>Tributaries in Operation</u>. An annual publication of The Waterways <u>Journal</u>. The Work Boat. A monthly publication of the issues and technology affecting the support boat industry. Published by H.L. Peace Publications. United States Army Corps of Engineers, Waterborne Commerce Statistics Center. Transportation Lines on the Mississippi River System and the Gulf Intracoastal Waterway. Transportation Series 4. Published annually. United States Department of Transportation, United States Coast Guard. Merchant Vessels of the United States (including yachts) Volume I-Volume II. Last publication 1981. Wolfe, Eric K. A Description and Analysis of the Empty Movements Occurring on the United States Inland and Intercoastal Waterway System. AAR Truck and Waterway Information Center, Staff paper 80-04, December 1980. , and United Research Incoror Ground Modes of Common e Manual. United States Inland Waterway Industry and an sociation of American Rail-tment. October 1981. . An annual publication of The inant Inland Water Carriers. Center. Staff Report 81-05, ted States Economy. Published g-Term Review. Published on a tion Sources: A Guide to Curnformation Committee of the oard Commission on Sociotechnincil. December 1978. Office of Bureau of Labor lletin 1990. Published semiUnited States Department of Transp tion, Office of Public Affairs. $\underline{\underline{M}}$ periodically. #### 10. MISCELLANEOUS INFORMATION Larson, Captain Ron. River Tow Bo guide for the inland waterway seam United States Department of Transp Directory of Labor Management Affi periodically. ## APPENDIX B COMMODITY CLASSIFICATION FOR DOMESTIC WATERBORNE COMMERCE ## APPENDIX B ## COMMODITY CLASSIFICATION FOR DOMESTIC WATERBORNE COMMERCE | Code | | Code | | |--------------------------|---|---------------------------|---| | No. | Item Name | No. | Item Name | | | Group 01-Ferm Products | | Group 20-Food and Kindred Products | | 0101 | Cotton, raw | 2034 | Vegetables and preparations, canned and otherwise prepared | | 0102
0103 | Barley and rys | 2039 | and preserved Fruits, and fruit and vegetable juices, canned and otherwise | | 0104
0105 | Cats
Rice | 2041 | prepared or preserved Wheat flour and semolina | | 0106 | Sorghum Grains | 2042 | Animal faeds | | 0107
0111 | Wheat
Soybeans | 2049
2061 | Grain mill products, not elsewhere classified Sugar | | 0112 | Flammed | 2062
2081 | Holasses | | 011 9
0121 | Oilseeds, not elsewhere classified Tobacco, leaf | 2091 | Alcoholic beverages Vegetable oils, all grades; margarine and shortening | | 0122
0129 | May and Fodder Field crops, not elsewhere classified | 2092 | Animal oils and fats, not elsewhere classified, including marine | | 0131 | Fresh fruits | 2094 | Groceries | | 0132
0133 | Banenes and plantsins Coffee, green and rossted (including instant) | 2095
20 9 9 | Ice Miscellaneous food products | | 0134 | Cocoa beans | •••• | · | | 0141
0151 | Fresh and frozen vegetables
Live animals (livestock) except soo enimals, cate, | | Group 21-Tobacco Products | | 0161 | dogs, etc. Aginals and snimal products, not elsewhere classified | 2111 | Tobacco manufactures | | 0191 | Miscellaneous farm products | | Group 22-Basic Textiles | | | Group OB-Forest Products | 2211
2212 | Basic textile products, except textile fibers Textile fibers not elsewhere classified | | 0841 |
Crude rubber and allied gume | | | | 0861 | Forest products, not elsewhere classified | | Group 23-Apparel and Other Finished Textile Products Including Knit | | | Group 09-Fresh Fish and Other Marine Products | 2311 | Apparel and other finished textile products, including knit | | 0911
0912 | Presh fish, except shellfish Shellfish, except prepared or preserved | | Group 24-Lumber and Wood Products | | 0913
0931 | Manhaden
Marine shells, unmanufactured | | Except Furniture | | 0731 | | 2411 | | | | Group 10-Metallic Ores | 2412
2413 | Refted logs Fuel wood, charcoal, and wastes | | 1011 | Iron ore and concentrates | 2414 | Timber, posts, poles, piling, and other wood in the rough | | 1021
1051 | Copper ore and concentrates Bauxite and other aluminum ores and concentrates | 2415
2416 | Pulpwood, log Wood chips, staves, moldings, and excelsion | | 1061
1091 | Manganese ores and concentrates | 2421
2431 | Lumber | | 1071 | Monferrous metal ores and concentrates, not elsewhere classified | 2491 | Veneer, plywood, and other worked wood
Wood manufactures, not elsewhere classified | | | Group 11-Coal | | Group 25-Furniture and Fixtures | | 1121 | Coal and lignite | 2511 | Furniture and fixtures | | | Group 13-Crude Petroleum | | Group 26-Pulp, Paper and Allied Products | | 1311 | Crude petroleum | 2611 | Pulp | | | Group 14-Nonmetallic Minerals, Except Fuels | 2621
2631 | Standard newsprint paper Paper and paperboard | | | | 2691 | Pulp, paper and paperboard products, not elsewhere classified | | 1411
1412 | Limestone flux and calcareous stone Building stone, unworked | | Group 27-Printed Metter | | 1442 | Send, gravel and crushed rock | 2711 | B-4 | | 1451
1471 | Clay, ceramic and refractory materials Phosphate rock | •/•• | | | 1479 | Matural fertiliser materials, not elsewhere classified | | Group 28-Chemicals and Allied Products | | 1491 | Selt | 2810 | Sodium hydroxide (caustic sode) | | 1492
1493 | Sulphur, dry
Sulphur, liquid | 2811 | Crude products from coal tar, petroleum, and natural gas, except benzene and toluene | | 1494 | Oypsum, crude and plasters
Ronnetallic minerals, except fuels, not elsewhere | 2812
2813 | Dyes, organic pigment, dyeing and tanning materials Alcohols | | 1499 | classified | 2816 | Radioactive and associated materials, including wastes | | | Group 19-Ordnance and Accessories | 2817
2818 | Sensene and toluene, crude and commercially pure Sulphuric acid | | | | 2819 | Besic chemicals and basic chemical products, not elsewhere | | 1911 | Ordnance and accessories | 2821 | classified Plastic materials, regenerated cellulose and synthetic resins, | | | Group 20-Food and Kindred Products | 2822 | including film, sheeting, and laminates Synthetic rubber | | 2011
2012 | Mmat, fresh, chilled, or frozen Mmat and mmat products prepared or preserved, | 2823
2831 | Synthetic (man-made) fiber Drugs (biological products, medicinal chemicals, botanical | | | including canned meat products | | products and pharmaceutics. preparations) | | 2014
2015 | Tallow, animal fats and oils Animal by-products, not elsewhers classified | 2841 | Soap, detergents, and cleaning preparations; perfumes, commetics, and other toilet preparations | | 2021 | Dairy products, except dried wilk and cream | 2851 | Paints, varnishes, lacquers, enamels, and allied products | | 2022
2031 | Dried milk and cream Fish and fish products, including shellfish, | 2861
2871 | Gum and wood chemicals Nitrogenous chemical fertilizers, except mixtures | | | prepared or preserved | 2872
2873 | Potassic chemical fertilizers, except mixtures | | | | 18/3 | Phosphatic chemical fartilizers, except mixtures | | Code
No. | Item Name | Code
No . | Item Name | |--------------|--|--------------|--| | | | | | | | Group 28-Chemicals and Allied Products | | Group 34-Fabricated Metal Products, Except Ordnance, Machinery and | | 2876
2879 | Insecticides, fungicides, posticides, and disinfectants
Fertilisers and fertiliser meterials, not elsewhere | • | Transportation Equipment | | 2891 | classified
Miscallemous chemical products | 3411 | Fabricated metal products, except ordnance, machinery, and transportation equipment | | | Group 29-Petroleum and Comi Products | | Group 35-Machinery, Except Electrical | | 2911
2912 | Gasoline, including additives Jet fuel | 3511 | Machinery, except electrical | | 2913 | Kerosene | | Group 36-Electrical Machinery, Equipment | | 2914 | Distillate fuel oil | | and Supplies | | 2915
2916 | Residual fuel oil
Lubricating oils and gresses | 3611 | Electrical machinery equipment and supplies | | 2917 | Maphtha, mineral spirits, solvents, not elsewhere classified | 74.1 | Group 37-Transportation Equipment | | 2918 | Asphalt, tar, and pitches | | aroch s rranshorestron sdorbæste | | 2920 | Coke, including petroleum coke | 3711 | Motor vehicles, perts and equipment | | 2921 | Liquefied petroleum gases, coal gases, natural gas, | 3721 | Aircraft and parts | | 2951 | and natural gas liquids Asphalt building materials | 3731
3791 | Ships and boats Miscellaneous transportation equipment | | 2991 | Petroleum and coal products, not elsewhere | 3,72 | Waterranaha traushorrarran adarbuanr | | | classified | | Group 38-Instruments, Photographic and | | | 4 | | Optical Goods, Watches and Clocks | | | Group 30-Rubber and Miscellaneous
Plastics Products | 3811 | Instruments, photographic and optical goods, watches and clock | | 3011 | Rubber and miscellaneous plastic products | | Group 39-Miscellaneous Products of Menufacturing | | | Group 31-Leather and Leather Products | 3911 | March 11 and a second s | | 3111 | Leather and leather products | 3311 | 7 | | | | | Group 40-Waste and Scrap Materials | | | Group 32-Stone, Clay, Glass and
Concrete Products | 4011 | Iron and steel scrap | | | *************************************** | 4012 | Nonferrous metal scrap | | 3211 | Glass and glass products | 4022 | Textile waste, scrap, and sweepings | | 3241 | Building coment | 4024 | Paper waste and ecrap | | 3251
3271 | Structural clay products, including refractories | 4029 | Waste and scrap, not elsewhere classified | | 3281 | Cut stone and stone products | | Group 41-Special Items | | 3291 | Miscellaneous nonmetallic mineral products | | ··· | | | Group 33-Primary Hetal Products | 4111
4112 | Water Miscellaneous shipments not identifiable by commodity | | | Group 33-Frienty Metal Products | 4113 | LCL freight | | 3311 | Pig iron | 4118 | Materials used in waterway improvement, Government materials | | 3312 | \$1ag | 4119 | Empty containers | | 3313 | Coke (coal and petroleum), petroleum pitches and | 9999* | | | 3314 | asphelts, and naphths and solvents Iron and steel ingots, and other primary forms, | | item | | | including blanks for tube and pipe, and sponge | | | | | iron | | argoes exported on Department of Defense controlled vessels | | 3315 | Iron and steel bars, rods, angles, shapes and sections, including sheet piling | | than goods for the use of U.S. Armed Forces abroad) and non-
ment of Defense shipments of military component items | | 3316 | Iron and steel places and sheets | | wiated SCi) for which commodity detail is not furnished to the | | 3317 | Iron and steel pipe and tube | | of Engineers. | | 3318 | Perroalloys | • | • | | 3319 | Primary iron and steel products, not elsewhere classified including castings in the rough | | | | 3321 | Monferrous metals primary smelter product, basic | | • | | | shapes, wire castings and forgings, except | | · | | 3322 | copper, lead, sinc and aluminum Copper and copper alloys, whether or not | | | | 7,700 | refined, unworked | | | | 3323 | lead and sinc including alloys, unworked | | | | 3324 | Aluminum and aluminum alloys, unworked | | | | | | | | # APPENDIX C
PRINCIPAL HISTORICAL COMMODITY FLOWS Appendix c^{1, 2, 3} PRINCIPAL HISTORICAL COMMODITY FLOWS | | | | MISSIS | ISSIPPI RI | RIVER SY | SYSTEM AN | AND GULF | 1 | INTRACOASTAL | - WATERWAY | RWAY | | à | - | of 10 | |-----------------|---------------|-------------------|------------------|--------------|-------------|------------|---------------|--------------|----------------|------------------|------------------|-------------|---|------------|---------------| | VTIONHOO | 5 | OR161N | DESTINATION | 8 .61 | 1761 | 2/61 | 1973 | 1974 | 3/61 | 1975 | 1911 | 9761 | 1579 | 38. | 1 18 | | SNI CHEN CHAINS | 180 SE | | MISS-BREND | • | • | • | = | 5 | ے | 17 | 3 | S | ສ | " | 139 | | DirER GRAINS | 1 N | | MISS-MISM | 3 | ₹ | \$ | - | - | = | - | • | - | * | ~ | - | | OTHER GRAINS | 102 HIS | OF MISS-MISH | MISS-BROW | <u>.</u> | જ : | = : | 8 | · | ۲. | ₹. | = : | · D• | 9 | \$ · | 3 | | OTHER GRADING | SIN AND | MISS-MISS-MISS | MONET-PROMI | • | ≃ 6 | 2 ¥ | » ^ | ~ u | 5. 4 | v , - | 3 3 | п .ч | - : | . | પ્ર ' | | CIPER BORING | | MISS-MICH | STOR SOLI | B r | 3 3 | 3 2 | , i | 7 | • 5 | | • | , | 3 ; | • ; | • ; | | OTHER DAGING | SI SI | MISS-CHORN | HISS-BROWN | 7 8 | 2 1 | s 3 | 2 2 | - 4 | 5 3 | 5 3 | <u>\$</u> ? | £ 9 | 3 5 | Ž, | £ 9 | | CITE DINKING | 200 | HISS-UNCOM | MISS HICK | g - | 2 2 | 8 5 | • | 9 1 | 2 4 | <u>.</u> | ÷ : | g ~ | 3 - | <u>ج</u> ج | 2 3 | | CITES BOOTING | | | MISS-BROW | - • | 2 ◀ | = ~ | | • • | • • | r - | 2 8 | ? <u>"</u> | - 5 | 3 ~ | <u>.</u> | | | | | MISS BOOM | • 1 | ķ | - 3 | 9 | ř | • = | 2 | 8 8 | C es | 3 3 | 3 6 | <u> </u> | | | Š = 5 | د | DOM-PER PROPERTY | Š | 2 8 | . 8 | 3 " | : ^ | ; · | ¥ = | 8 8 | 5 7 | តី ន | Ē | a <u>a</u> | | | | | MISS-RROWD | 2818 | 3 2 | 3 | ž | 8 |) e | 7818 | 7 E | 2 2 | 6 797 | 8 2 | 61
71.19 | | NO. | | | CHCUN-551H | 1331 | 9691 | 338 | 99 | 22 | 3 | 515 | 3 | £ 65 | 280 | ¥ 5 | 75. | | | 2 2 | | - | 25 | 767 | 3 | 8 | 3 | × | 3 | 27 | S | 3 | 7/2 | 52 | | | 11 531 | | Į. | S | 38 | 3 | æ | 8 | = | 3 | 1 | <u> </u> | <u> </u> | æ | 2 | | | 10.3 8.18 | | MISS-BROWD | 3 | 164 | 38 | 3 | Ī | Ŕ | 69 | 7 | A | 2 | 659 | 2 | | | 103 MIS | ON THE STANSAND | DOWN INBOLNE | 5597 | 4783 | 76.22 | 9819 | 9712 | 11480 | 1531 | 146 | 17856 | 1258
1858 | 23648 | 24854 | | 0000 | SIM SOI | IN MISS-BREND | ExPORT | 9229 | 38.5 | 8778 | 120 | 11612 | 13622 | 12871 | 19533 | 52913 | 28683 | 2754 | 26112 | | - CO | SIM SINIS | IR3 MISS-MEND | ONCHOM-N19 | * | 23 | ~ | 3 | ~ | * | S. | ন | æ | 3 | 176 | 13 | | CORM | SIM SOI | DICH-SSIN SE | MISS-BROWD | 1755 | 9₹. | 6 | 3381 | 38.36 | 2127 | 53
55
55 | 3073 | 6899 | 8698 | 16774 | 19411 | | 18 .63 | 103 MIS | 103 MISS-INCHO | MISS-MODIN | 833 | 82 | 1586 | * 53 | Ź | 2651 | % | 1874 | 3 | 2155 | Š | 5493 | | 14 00 | 103 MIS | DISS-INCHES | TENN | 95 4 | 8 | 187 | 212 | <u> 69</u> 1 | 16 | 3, | S | 13 | ** | 274 | 3 | | # S | 103 NIS | 103 N1SS-MOZOH | DICE-BESID | 2 | 82 | 219 | 231 | 582 | æ | 3 | £, | * | ₹ | \$ | 35 | | 1000 | SIM SOL | 183 MISS-MO20H | MISS-NOOM | 43 | 28 | 3 | <u>s</u> | 3 <u>6</u> | ~ | 6 | 3 | 133 | æ | ¥ | Ξ | | # 2 | 103 N15 | 103 N155-ND2NP | CONSTAISE | 73 | 3 | * | ð. | \$ | * | 23 | 38 | = | ₹ | સ | Ę | | | 143 MIS | MSS-MOSM | DOPH INSOLNO | 282 | S | £53 | \$ 7\$ | 553 | 7697 | 2¥5 | 7117 | まる | 955
955 | ž | 8404 | | 7 | 103 MIS | 103 MISS-MOEND | EIPORT | 3278 | £38 | 21.5 | 1 | 9 6 | ¥192 | 27.5 | 32. | 2167 | 5151 | ਨੂੰ | ** | | 3 | SIN SPI | 163 MISS. R. SVS. | ALL POINTS | 11227 | 2 | | 2 | F . | 70 E | 3 | (1.5%)
(1.5%) | £ | 57699 | 7.3 | 31112 | | | 163 (6710/47) | | EXPORT | 870 | <u> </u> | ខ្លួ | | | 288
298 | 46327 | ¥ : | 69
7 | * : : : : : : : : : : : : : : : : : : : | 67815 | \$ A. | | | TES CH-LOUIS | | MISS-BROWD | 8 2 | Rą | 8 8 | 91.5 | 9 | 2 5 | Ş <u>Ş</u> | 8 4 | <u> </u> | ē | 8, | <u> </u> | | 1000 | 163 UPTLIAN | TIME | MISS-NOCH | • | <u>R</u> = | : = | ٠
د | 3 3 | 3 3 |)
(2) | 3 3 | 7 7 | 2 | 8 3 | 3 4 | | 101-1 | | | MISS-NOW | | • = | ٠, | - 6 | 3 = | ÷ * | <u> </u> | * | 2 2 | 3 24 | 3 | 3 | | ₩€01 | 187 11. | | MISS-BRZND | 91 | 22 | æ | 91 | 92 | 3 | 2 | 3 | 52 | 2 | 2 | 8 | | NAMER T | 107 ILL | | MISS-ACRAM | R | ~ | 3 | 77 | 73 | 911 | 151 | 35 | 23 | 115 | ₹ | 159 | | ₩ €¤T | 187 MIN | | MISS-BRIM | æ | Ş | ភ | 8 | 236 | 415 | 345 | ⊋ | 8 | 23 | 21 | Ž | | LAEGT | 107 MIN | | MISS-MC/MP | ₹3 | egg
G | 319 | સ | 213 | £ | S. | æ | 115 | ~ | % | Z | | ₩-€AT | 107 MIS | 04/2348-551W /01 | DOWN INFORMS | ş | Ē | <u>s</u> | 3 50 | 36 | ₹ | 58 31 | 3638 | 34 | ଝ୍ଲ | 3145 | \$ 627 | | met DT | 107 MIS | 107 MISS-EREND | ExpORT | 23 | 743 | 20 · | 1639 | 1819 | 8 | £8. | 2765 | 3 | 2861 | ਹ <u>ਦ</u> | * | | ₽£01 | 167 HIS | MISS-MAZMO | MISS-BREND | . | 5 | 3 | 951 | 9 | % | | S. | 9 : | 3 | \$ | ž | | LAERT | 107 MIS | 107 H155-MCMO | MISS-MOCHD | S | <u>e</u> | ₹ : | £ | સ | 273 | £ | 4 13 | 8 | ž | <u> </u> | 745 | | ₩-E9T | 167 MIS | 19.7 HISS-MCMD | TE. | 173 | 2 | æ : | <u> </u> | 82 | <u>19</u> | S | 2 | 39 | <u>.</u> | ≖ | 8 1 | | | 107 MIS | 107 MISS-MOSON | PISS-BREND | n : | 3 3 | 3 (| <u> </u> | ₹ : | æ ; | * : | 8 | 3 | 673 | \$. | 8 | | #€91 | 107 #15 | 197 #155-H0<0H | MISS-NOW | 7 | 133 | 23 | 57 | Ē | 3 ! | 11 | 352 | 3 , | ઈ | 3 | 715 | | 14.01 | 167 M15 | 107 M155-402MD | COPSTAISE | • ; | - 1 | | | ≛ : | - · | æ. | . | £ | 5 | S | *6 | | ##Cp1 | 187 #15 | 187 #155-NUCHP | DOM INSOME | 9 | \$ | | Š. | T | £ | \$6.73
(C. 2) | \$10 | <u>2</u> | ₹ 50
\$ | <u>C</u> | 7.04 | | 100 | SIA /AI | 18/ F155-NUCRP | EXPURI | 3 | <u> </u> | | ¥ ; | <u> </u> | E ' | Š | 3 | 1/66 | £ : | | 9 : | | | 18/ m/5 | 10/ 4155-19/c84 | MISS-BRZWJ | 143
42 | \$11
601 | ម៉ូ ផ្ទ | ā 3 | ₹ 3 | £ 3 | \$10
70 | 600 | ÷ ÷ | 4 : | į ž | 100 | | | | - CTC BM | HIDD MCH | 9 | ğ | Ē | ជ | 2 | 93: | ţ. | לנט | = | 7 | 23. | ò | | | | | | Ą | Appendix | ပ | (continued | | | | | | Page | e 2 of | 10 | |-----------------|---|---|--------------|------------|--|--------------|--------------|---------------|---|--|---------------|----------------------------|--|--------------|---------------| | ALI DOMINO | š | DRIGIN | DESTINATION | 9761 | 1761 | 1972 | 1973 | 1974 | 5761 | 9761 | 1911 | 1978 | 1979 | 3 | 3 | | | | | | | | ! | ; | 1 | 646 | 7027 | 0127 | 420 | 26.5 | 73.5 | 8678 | | LLEAT | 107 M | 107 MISS. R. SYS. | PLL POINTS | 8 ° | 50 T | 55 g | 3 | \$ 2 | 8 8 | រុំ ន័ | * | ₹
* | ₹ | 8 | Ğ | | ₩£AT | 167 PD | | ONCOR-SSIM | u v | 5 73 | <u> </u> | . . | 2 2 | 3 % | 161 | 13 | 173 | 694 | Ξ | ኤ | | MERT. | | | TCM. | , <u>%</u> | 2 | 8 | 85 | 8 | 5 3 | 113 | 312 | æ | 25 | 397 | X | | HEAT | | | CYDNET | 5865 | 17.18 | 83 | \$£ | 27448 | 34836 | 85
82
83
83
83
83
83
83
83
83
83
83
83
83
83 | 26237 | 37466 | 36449 | 20162 | 1984 | | LEGI | | 187 PRI LUBEL | MICS-BROWD | - | ₹ | 7 | 50 | <u>53</u> | \$ | 83 | 8 | 52 | 3 | £ | 3 8 | | H-EAT | | | MISS-MOND | , ec | 22 | 121 | প্ত | 3 | 5 | 457 | ₹ | <u> </u> | 8 | 3 , 9 | E 8 | | MEGAT | | | ONCHE STATE | = | • | ಸ | - | 'n | 13 | 3 9 | ₹ | K : | ; | <u> </u> | 3 ; | | 1134 | | . 4 | MISS-MORNO | æ | 6 | £ | ~ | ಸ | æ | 107 | 3 | ₹ ; | 2 ; | <u> </u> | 220 | | MERITAL DE CARE | | J = | MISS-BROW | 3 | 31 | r | 5 | ± | 2 | 121 | 3 8 : | € : | 1 | ē ē | 8 4 | | | | . 2 | MISS-BROND | 38 | 3 | 28 | 為 | ≂ ; | 2 | A : | * : | ‡ § | 3 X | 5 | \$ 5
\$ | | STA BEASE | 1111111 | | MISS-BRZND | 3 8 | 98 | F | Ξ | 2 | 911 |) i | 9 5 | 2/01 | 27.6 | 1377 | 3 | | COV BEOMS | 71 11 | 1 | MISS-ACENID | ğ | 9 | 3 2 | 2 | 919 | 2 3 | 3 3 | 8 4 | 6 9 | ; ; | 2 | Ą | | SOV REAKS | NIM III | æ | MISS-BREWO | 194 | 8 | 3 | ¥ § |) | 2 02 02 02 02 02 02 02 02 02 02 02 02 02 | B (3 | 9 | 5.6 | 3 | 12838 | 16379 | | SE-34 AUS | 111 MI | HISS-BROW | DOWN INBOOMS | 36 | 3 | /614 | R : | 2 5 | C PC | 200 | | , X | Ž. | 396 | 11615 | | SAC REAKS | IN 111 | DNSA-BROND | EXPORT | たま | 3 | 2 | S | | X 6 | 9 0 | 3 2 | 3 3 3 3 3 3 3 3 3 3 | 3 | 8 | 8 | | SERIE (S. C.) | 111 M | MISS-HREND | MISS-BROWD | 1363 | £ ; | 3 5 | | 2 a | 3 5 | 646 | 3 | 345 | 8 | ã | 781 | | 50538 205 | II II | ONCHARSON III | MISS-ACCAP | 3 | , el 3 | è ' | 3 ° | € ° | è | Ę • | 3 ~ | 3 | Ξ | = | 92 | | SOV REAG | ======================================= | MISS-MUSMO | 8F136 | | n į | • | - 5 | Ž | 9 0 | ķ | ' § | æ | 33 | 3 | 919 | | SON DECIME | 111 #1 | 111 MISS-MOROH | M155-88240 | £ : | <u>e</u> : | 3 8 | S 6 | 5 5
6 6 | n ñ | 2 2 | 3.25 | <u>8</u> | 55 | 178 | 373 | | SOY BEING | 111 | 111 M1SS-MO20H | MISS-ACENP | 3 | 8 t | 9 \$ | 3 6 | Č į | 20% | 3 3 | 36.0 | 536 | 1579 | 38 | 3399 | | SOY BEANS | 111 11 | III MISS-HOSM | DOWN INBOOMS | | 8 | | : ¥ | 102.2 | 27.65 | £ | 8 | 1912 | 6841 | | 3749 | | SOY BEING | H 11 | III MISS-MOSMO
| EXPORT | è s | 3 - 2 | 93. | 3 6 | 2 | 98 | 35 | 3 | 1,066 | 2171 | € 83 | 8 871 | | SOY BEAKS | 111 | HISS OF CHR | | 2 2 | 3 3 | ž 5 | 414 | 67 | 36 | 3 | × | 8 | 7 | 3 4 | 929 | | SDY REPAG | | | MISS-MICH | 200 | 3 % | 1694 | 200 | 9737 | \$ | 16685 | 11033 | 138
138 | 12575 | 1547 | 14797 | | SOY REPAS | | #155. #. 575. | MICC_BROWN | 113 | 6 | 3 | 3 | 38 | \$ | 3 | 3 | 518 | 38 | <u> </u> | 3 | | 507 REAS | | 111 70 | FIGURE | 12888 | 3653 | 13174 | 14524 | 15170 | 13728 | 16851 | 17797 | 23073 | ¥ 8 | 255 | 9 2/52 | | SOLVE BELLEGIS | | | M755-882M | 9.11 | 145 | 2 | <u>\$</u> | 8 | 36 % | స్త | * | £ | 672 | ₹ 8 | (5)
(5) | | SOV BOOM | | GICH/RIK | MISS-BROWD | R | 58 | 3 | ¥ | 215 | Ξ | æ | € ! | 8 8 | § § | 3 | <u>8</u> 8 | | SUY BEHAD | | TEN | MISS-BROW | • | 35 | 7 | 23 | ಸ | % | æ | ន | 3 3 | 2 2 | <u>*</u> | R * | | on Beac | | MORE | HARR. | 117 | ¥ | <u>&</u> | <u>8</u> | 3 2 | ₹ : | 1 | 3 | | Š | ŝŝ | 5 8 | | COV HERE | ======================================= | MITE. | MISS-BRZNO | 8 8 | 2 | <u>z</u> | 55 | 3 | <u>ئ</u> | S | £ 9 | <u> </u> | รีล์ | នីនឹ | ;
; | | SHA 166.06 | 3 111 | MOLF | MISS-BREND | - | • ; | ~ ; | · ; | ~ ; | E | <u> </u> | | i i | ¥ % | * * | đ | | SOV BEING | 111 W | ¥928 | MISS-BROWD | | 9 5 | 8 : | 8 2 | 2 2 | Co o | 7467 | Ē | 9269 | 3 | 593 | 5149 | | MORINE SHELLS | | #19 | ALL POINTS | 13/16 | 2007 | 11531 | 15/03
XIX | 3 | 28.2 | , E | * | 591 | <u>*</u> | 1798 | 1698 | | MARINE SPELLS | | #155. R. SYS. | SINION THE | , 6 | ğ (5 | 3 6 | 3 4 | , A | ₹ | 28 | 683 | 761 | 1224 | 551 | æ | | 100 0 | 1121 |] | OLIVE OF THE | 3 | 2 | 4933 | 9524 | 4871 | 9624 | 4754 | 8 3 | 4015 | 4971 | 99.
38. | ₹ | | 100 | | | MICC-MICH | 198 | 36 | 36 | 2720 | 36.8 2 | 2761 | 9 € 92 | 2410 | 1531 | 1872 | 5 5 | 2379 | | | 1151 9 | GREEN | MISS-DAPRIE | æ | প্ত | 257 | Ş | æ | Ē | ₹ | ₹ | ‡ | * | 6 | ž. | | | | N 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 915 | 7389 | 7975 | 7872 | 7476 | * 2 30 | 7723 | ₹ | 523g | 6742 | 4939 | 5 | | | | CECTA | 15.4 | 2785 | 9 27 | 88 | 217 | 1856 | 23% | 612 | \$ | S | 478 | € : | 71 | | | 1 151 | 5 | 117 | 4851 | 4476 | 428 | 4975 | 4815 | 25 | ¥Ç. | 4 336 | 5764 | 3133 | 4767 | | | | | , C.F. | gen g | 156 | 3 | 233 | 1972 | 1285 | 2732 | 2701 | 23 8 4 | 2317 | ************************************** | 1871 | ; ; | | | | KONO | ě | æ | æ | 136 | 612 | 357 | 38 | 3 6 | Ē | ≆ : | 511 | ¥ € | 13.1 | | 1 80 | | KOND | OH HOND | 3218 | 90
20
20
20
20
20
20
20
20
20
20
20
20
20 | £78 | 1698 | 2 | 1995
CC | 3 | 1167 | 919 | 2 2 | 3 2 | 87.50
4.00 | | 1 8 | | O SEC | CH-COUD | 1883 | S#S | æ | % | ** | ₹ | e : | 5 5 | Ž, | ξξ.
242, | 1367 | 12.5
A15.1 | | 3 8 | 1121 1000 | 9869 | 01110-10 | 119 | 115 | & | ž | 178 | 1 | ₹ | ž | รี | Š | Š | 2 | | | • • | | | | , | 3 of 10 | 1961 9961 | 130 | | | | | | | | | | | | | | | | | | |-------------|-------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|--------------|------------|---------------|---------------|----------|-----------|------|-----|----------|------------|------------|------------|------------|------------|--------|----------|------|----------------|----------------|-----|-------|-------------|--------|------------|------------|------------|---------------|-------------|---------------|------------------|--------------|--------------|-----------|------------|--| | Page | 61 6761 | 787
787 | 1978 | 77.61
77.61 | 1917 | 1914 | 1976 | 120. | 1975 | (continued) | 1974 | 888 | | | | | | | | | | | | | | | | | | | C (cont | 1972 1973 | 1 | | | | | | | | | | | | | | | | | | | Appendix | 1 1161 | • | \$ | | 945 | 2375 | 1657 | ŝ | 166 | • | 3512 | 959 + | 3 | 96749 | 10 | 5 | 200 | 500 | g ! | ٠
ا | ទូក | - 23 | 3 | 8 | \$ | 91 | 3587 | • | S | 1104 | • | 42.00 | 16 | 3367 | 7 | 3 | . 1947 | 7907
4923 | 2021 | 3 70 | 5 4 | , ez.c | <u> </u> | 275 | 98. | | | Ā | 6761 | • | æ | • | 8 | 2782 | 1611 | 12 | 511 | • | 3764 | 38.39 | ĸ | 191367 | 555 88 | 7339 | 71275 | 32.5 | 3 | 3 | 8 ° | ? G | • | 83 | Ş. | 412 | 2838 | • | 1 | 46.04
46.04 | • | 333 | • | 3863 | 3 | 31886 | S 5 | 1920 | 1.25¢ | 7000 | 9 | , <u>5</u> | 3
5
5 | 2 4 | 642 | | | | DESTINATION | EXPORT | DISS-INCHO | STRCX | 크 | MISS-MEND | M15S-M020H | MISS-ONEBR | STCAX | TENN | CORSTAISE | DOWN IMBOUND | EXPORT | ALL POINTS | T | | EXPORT | ₹ | | | | | 10,53 | GIV-MORPHO | MISS-AGEND | ON-HO | OH-(.0.0 | MOLF | | מהרוש | | 100 | 614-FLASSEA | HORS | MISS-BROWD | ALL POINTS | 94.V | 2 2 | MTCC_BROWN | MISS-BACKU | MISS-AUCH | FILST UPCON | MISC-MOND | MC86-8874 | MISS-MISS | | | | M19180 | MISS-BROWD | DH2NH-SSI | MISS-MAZNO | MISS-MOSON | MISS-MOZOH | MISS-MOZOH | MISS-MORDH | MISS-MORCH | MISS-MOPOH | MISS-NOPIN | MISS-ACEM | MISS-ADEMP | M1SS. R. SYS. | ē | Ž | MAT 10MPL | | | | | | | | | OH-COE | 0HT000 | | OFFICE STATE | | | E | MORR | HORR | CALC | P.19 | 61W-CURCOE | DIM-MISSISSES | 614-MISSCAM | IN THE SECOND | 311 614-4155C348 | 614-F155C3-6 | CIM-MISSCORE | GLENCKI | 311 G FIET | | | | š i | 1121 1 | 1121 1 | 1121 11 | | 1121 | | 1121 14 | _ | | | 1121 1 | 1121 # | | _ | _ | | | | | | | | _ | | | | _ | | 1121 0 | _ | | | 1121 1 | | | | 1311 6 | 1311 6 | 1311 0 | 1311 6 | 1311 6 | 1311 0 | 9 121 | 3151 | | | | VIIIODIO | 8 | ĕ | ğ | a | é | 200 | 8 | 8 | 8 | ă | ā | ă | ğ | 8 | ğ | á | ĕ | ď | s | e | e e | 3 8 | . | 3 5 | á | 8 | ĕ | e e | S | 3 8 | 3 | ē | క | CRUDE | | | | | | | | 28.05 | | 1985 | | | | | | | - | Appendix | ပ | (continued) | (pa | | | | | Page | 9 4 of | 10 | |--|------------------|--|---------------|--------------|---------------------|--------------|--------------|---|--------------|-------------|------------|--------------|----------------|--------------|---| | VIIODACO | ž | OR161N | DESTINATION | 1970 | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 98 | 1961 | | 90.5 | 1311 11151 | 311 MISS-BROW | TAGORE | 3 | 8 | 201 | X | 16194 | X7.50 | A.206.3 | 94449 | \$6169 | 184 | 3 | 53995 | | 30.63 | 1311 115 | UNCON-SSIM | CACCAGO STA | 8 | Ē | 5 | 212 | 4 | 2 | 715 | 2 | 74.0 | 3 | 194 | 792 | | CALDE | 1311 NIS | 1311 MISS-BREND | DISNIH-SSIM | - | • | - | - | 218 | • | ŝ | 8 | 괁 | 159 | * | 35 % | | CRUDE | 1311 MIS | MISS-BRZND | HOLF. | • | - | • | - | • | • | 1631
 1458 | 58 2 | Ξ | 8 6 | 15.2 | | CRUDE | 1311 #15 | MISS-NOOM | CONSTAISE | 16691 | 18417 | 35
9 | 384 | 397.1 | 2424 | 367 | 鸠 | æ | • | ₹ | 292 | | CRUDE | 1311 MIS | MISS-NO-SHP | DOWN INFOLVED | 1 8 | 38 | 2491 | 3156 | 100
100
100
100
100
100
100
100
100
100 | 3273 | 332 | 2963 | 2788 | 22.5 | Ē | 98 | | CRLDE | | MISS-MORN | IMPORT | • | 3 2 | 267 | 1653 | 355 | 385 | 28 | 3463 | 318S | 22
23
23 | 101.39 | 9 269 | | CAUDE | 1311 #15 | MISS-NO2MP | MISS-BREND | 6664 | 寒苏 | 2386 | SS | 3748 | 3445 | 3114 | 98 | 23
23 | 3 | \$ | 141 | | CRUDE | | MISS-NOPMP | MISS-NOPHP | 815 | \$ | 2 | Ī | Z. | 1438 | <u>8</u> | ស្ន | 28 | 15 | 8 | 749 | | CALDE | | HISS-NO2MP | MISS-OH288 | 1786 | 1766 | 532 | 1546 | 1395 | 1739 | 2 | * | 1456
1456 | 28 | 958
5 | 93 | | | | SS-ACENT | ğ. | - | - | - | • | • | • | * | 3 | 9 : | 2 | 5/5 | £ | | CAUDE | | MISS. R. SYS. | ALL POINTS | # S | 2
20
20
20 | `@ :
80 | | 19147 | (A) | 19 S | 1994.5 | 5 | ۶ '
ا | 8 641 | 2
2
3 | | Linde | | | EXPORT | 216 | S , | } | S S | <u>c</u> 1 | • | <u>\$</u> • | 3 | € 4 | . | - • | 6 3 | | CHURC | | | | 86 | 3 | 2 | ¥ 5 | - | • | • | • | • • | • • | • • | • 9 | | Linde | | | | 999 | . | <u> </u> | ¥ ; | • (| ₽ ; | - ₹ | • 8 | 2 5 | - ½ | 2 | <u> </u> | | CALDE | | | | ನ <u>;</u> | = ; | 3 5. | 2 | 3 | £ ; | € ; | \$ 8 | | 3 5 | 3 5 | ē : | | CARDE | | 70 F 10 | | Ř | 3 | Z | 682
200 | S, | 7 | 2 | £5 | ? | 8 | 2 | 2 | | CAUDE | | 9 ≤ 9 | WISS-ACCOR | • | - | ₹. | 8 | <u> </u> | £2 ' | <u> </u> | <u>.</u> | 2 | £ | <u>}</u> | <u>s</u> : | | CRUDE | | * | | • | • | - | • | • | • | 2/9 | ** | 26 | 416 | ę, | = | | | | MISS. R. SYS. | ALL POINTS | 3 | <u></u> | S | 3 | 5368 | 1779 | (2) | <u>ස</u> | 187 | X I | 56 E | ŝ | | PK-MET. | | | AL POINTS | 1563 | 2 | 2410 | ≸ | 5167 | | S . | Š | ê | 3 | ₹. | X ; | | ٠,٠ | | MISS. R. STS. | HT PUINIS | 25147 | 9 | 33123 | 3 | 36
36
36
36
36
36
36
36
36
36
36
36
36
3 | | ¥ | , S | 3/9/S | €
88, | ž | Ē: | | • • | | : | | • ; | - ; | - ; | - ; | S | • ; | • : | ۽ ص | - { | 3 } | ≱ : | = 5 | | • | | A | 6114-M082M0 | ≅ 5 | 3 | £ 1 | € 5 | ₹ 5 | . | ≩ ; | 8 8 | § : | S 8 | 3 : | 2 5 | | • • | | | MISS-CHEBY | 8 | ≏ : | 평 : | ; | £ : | 2 ; | € ; | R ? | 2 3 | 8 5 | <u> </u> | <u> </u> | | FEMILIZENS & MILS | | MISS-ERCMO | * | 9 | ? : | ĸ į | 2 3 | 38 8 | = 5 | \$ F | 2 3 | B 5 | E § | ≦ 5 | 3 7 | | • - | CIM 1741 | MISS-BRCNU | ILL Bosen | <u>}</u> | 2 8 | ā ; | F 5 | N S | | ę a | 6 5 | ង្គ ន | ž ř | 3 5 | £ 4 | | • - | | MISS-BIGNO | DECEMBER 1 | ę s | R S | <u>è</u> : | X | į | | 8 8 | £ 8 | ŝ | 3 9 | £ 5 | 7 8 | | • - | | HISS-BROWN | MISS-MISH | <u>\$</u> 2 | ¥ 5 | 2 7 | § 8 | y x | ę • | • | 6 2 | £ 5 | 3 ≅ | € ≋ | 8 8 | | - | | M1SS-BR2ND | MISS-OHEBR | <u> </u> | , e | 3 = | £ 2 | 3 8 | 911 | - 58 | 2 | \$ | 5 65 | <u>8</u> | 913 | | FERTILIZERS & MILS | 1471 MIS | MISS-6R2ND | • | 35 | 183 | 22 | 82 | 3 | 215 | 243 | <u>86</u> | ま | ĸĈ | <u>%</u> | * | | FERTILIZERS & NTLS | 1471 MIS | M1SS-BRZND | 0H-1300 | ₹ | 167 | 3 | 2 | 347 | 367 | 437 | 219 | 674 | 9/9 | ₹ | 88 | | • | | M155-BR2ND | #HITE | • | = | ಸ | 23 | ສ | 53 | 33 | ಸ | ភ | æ | <u>85</u> | - | | - | | MISS-MACMO | MISS-MCMO | SS. | ¥ | £4. | \$ | æ | ₽ | 33 | *8 | 3 | 84 | 113 | <u> </u> | | - | | MISS-MO20H | === | 3 | • | × | = | ~ | ≂ | % | ₹ ' | \$: | <u>ت</u> | 3, | ₹ : | | • | | NISS-MCO | LAKE MICH | • | • | • | • | • | 9 | • | • | ន | 9 , | 183 | • | | • | | MISS-MCKNO | 11 | 378 | 315 | 373 | 60 | 3 | 9 | : S | 3 | E | <u> </u> | 8 8 | 3 , 5 | | CENTILIZED + MILS | | #155 -551# | MISS-MEND | 8 (8) | £, | 972 | 2 | £ . | 3 2 : | ₽ : | ğ ; | g a | 3 | £ 3 | 80 C | | • • | | 20 C C C C C C C C C C C C C C C C C C C | OH-LUU | ۽ م | <u>،</u> | - ! | - ; | • ; | <u>e</u> | 5 5 | ñ (| 3 | 2 | 2 5 | 2 8 | | PERILLICES & PILS | SIR 1/41 | MISS. R. STS. | ALL PUBNIS | 7 (| 8 7 | <u> </u> | 9 5 | 13/8 | G 5 | R (| 2 0 | | 5 6 |) i | ¥ (| | MONTH OF THE REAL | 1450 611 | J. R. 575. | AL PURIS | 5653 | Ş ; | ر
د و | e e | 5 | C : | 2,53 | 5 5 | 9 9 | ¥ 5 | 5454 | £ 2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | MONTHS OF THE MANAGEMENT TH | 1430 MIC | OHCOM S | MEL PUINIS | g y | e c | 1/64 | /014 | X · | | 2 3 | P | | | 9 1 | 5 2 | | MONTE IN MIN. | SIM 6641 | M153-54CM | CADOM INDUME | <u>.</u> | ? ° | <u> </u> | <u> </u> | ₹ ' | સુ ' | <u>*</u> | <u>s</u> . | 2 ' | 3. | ? " | e ° | | MON-TECTOR IS NOT | 1437 FISS-BREND | S-Brend
Spino | EAMURE | - 10. | ~ (| ۽ م | S | . | . | - } | • : | | - 5 | າ ສູ | u . | | MON-METOL IC MIN | 1499 415 | HISS-BACKU | FINGSTATES | ē ē | 3 3 | ក្ត ម | 56.
5 | e a | € 4 | 6 1 | ¥ ~ | e • | 2 3 | 8 - | c 4 | | MONAGETON IN MIN | 1439 MTCC_M()200 | C.M.DMO | Many Interest | 261 | ¥ 3 | ዩ : | 9 | ξ · | | • : | - 9 | . × | J ~ | | • • | | MON-METOL IC MIN. | 1499 MISS-MISMB | S-MONED | Fronk? | <u>8</u> 3 | 5 ¥ | = ≉ | - 5 | ⊅ | ጉ ጸ | E 70 | ₽ ≈ | 3 3 | - ، | - 3 | يِ و | | | | | | 5 | ř | Ŗ | 3 | ζ | 3 | ì | ŗ | , | ; | : | 2 | | | | | | AF | Appendix | ပ | (continued) | (p | | | | | Page | 5 of 1 | 10 | |-----------------------------|-----------------------|----------------------------|---------------------------|--------------|---------------|--------------|--------------|-------------|--------------|-------------|--------------|------------|------------|----------|-------------| | COMODITY | į | OR161N | DESTINATION | 9 261 | 1971 | 1972 | 1973 | 1974 | 261 | 9761 | 11911 | 978 | 6761 | 86 | 1861 | | | 1 | | | | | • | ļ | ; | ; | 8 | 311 | Ξ | 2 | | 28 | | NON-HETALLIC HIM. | 1499 MISS | MISS-ACEND | 199081 | 12 3 | • | \$ | 2 2 3 | 8 5 | 2 25 | 3 5 | 2 S | : R3 | ¥7. | | 3865 | | NON-HETALLIC NIN. | 1439 HISS, R. S. | MISS, R. SYS. | ALL POINTS | * \$ | Š : | N 5 | <u> </u> | | 168 | 874 | 3 2 | 3 3 | 1627 | 1936 | ¥ 3 | | MACHENIA MINE CECTO | Sol a Cytoc | 11CC_002m0 | TOTAL TARGETA | 3 = | ; ~ | 2 | 6 | Ś | + I:1 | 3 | S | S | . | | 97.0 | | DECOMED DATABLE FEED | | 11.55-BR240 | Export | : :: | , ~ | ş <u>1</u> 2 | 2 | 9 | ¥ | 3 | ¥ 1 | | 3 5 | | 837
837 | | PREFORED PAYING, FEED | | MISS-MISH | DOWN INBOUND | • | - | ส | 5 | \$; | = : | ~ 9 | : ¥ | 2 (2) | 5151 | | ĸ | | PREPARED PAYING, FEED | | NISS-ACIONO | EXPORT | 137 | 8 2 | 3 | ĸ | æ | 5 5 | G á | 3 5 | 3 | Ź | | 44.55 | | PRESIDED PATENT FEED | SHY MISS. | M155. R. SYS. | ALL POINTS | ä | ₹. | <u>8</u> | 8 2 | ≅ ; | 93 S | ř į | 1183 | 10718 | 11849 | | 13145 | | PAEPOAED SWIMAL FEED | 2842 HATTOWAL | ¥ | EIPORT | 1116 | F | 3 3 | 3 | \$; | 8 8 | 79.5 | 2 7 | 7237 | 2927 | | 5186 | | GRAIN WILL PRODUCTS | | MISS. R. SYS. | ALL POINTS | 2115 | 2 | 5 | 27/2 | 10/5 | 7 | 3 | 2/9 | 28 | <u>8</u> 2 | | 1883 | | VEGETABLE DILS, MONG. SHORT | | MISS. R. SYS. | ALL POINTS | 633 | 2 | Ž : | ጵ : | ¥ % | 3 25 | 3 | 6 | ž | <u>65</u> | | 33 | | SOUTH HYDROXIDE | | |) | 3 3 | 3 5 | አ ≈ | ; 19 | 3 24 | 3 | æ | ĸ | 22 | 5 | | • : | | SUBJECT HYDROX IDE | | | BIN-UCPEA | 7 1 | <u> </u> | 5 8 | 3 29 | 143 | ъ | ъß | ន | 3 | \$ | | 94 | | SOUTH HEMOLINE | | | 70700 331 | • : | 3 | 3 6 | 3 16 | 38 | • | • | 3 | * | 25 | | ş - | | SUBJECT HYDROXIDE | | | M135-MIEUM | <u>.</u> 2 | ? ? | 3 2 | - | - | - | | • | • ; | - | | - 5 | | SUBJUST REPROFILE | | | 907 | 3 = | 3 | 8 | 911 | 118 | 3 8 | ī | 2 | 2 | ₹ ; | | B 3 | | SOUTH HYDROLIDE | | | Conc | i k | 2 3 | R 9 | 5 | 12 | ≘ | 5 | æ | ਨ (| . | | 8 3 | | | | | 2 00 | C 5 | 1 | £ 5 | 187 | 3 | 8 | K | Ð | 2 | 3 | | 8 5 | | SUBJUST HYDROLIDE | | | OF 1 OF 1ST | 55. | £ 3 | 9 5 | 27. | 1993 | 1517 | <u>\$</u> | 1930 | <u>\$</u> | 5 | | B 5 | | SOUTH HYDROXIDE | 10 0192 | Į. | Single The | | 3 8 | ğ | 3 | * | 121 | 175 | ₹. | ¥ | € | | 9 9 | | SOUTH ATOMOTION | Serie Elia Col Series | בות כטו אנג
בות כטו אנג | CIT COL OC | 240 | g K | 8 % | * | S | 2 | 53% | 137 | 2: | 25 | | ÷ | | SOLICE PROPERTY | SOLD CITY CO. ST. | 7 | COD ACTU | £ \$ | 3 3 | 3 5 | 8 | * | \$ | સ | KG | SH : | £ (| | • | | SOUTH PROPERTY | 2419 4040 | 7 | | 9 | . | 3 2 | . 15. | 99. | 8 | ¥. | <u>.</u> | = ! | ÷ 5 | | , Ž | | SOLICE HYDROLIDE | | MISS-REPAIN | 3 | ۶ | 8 | . | 걾 | ¥. | Ē | Æ | <u>ਨ</u> ੂ : | 9 5 | 6 9 | | 4 5 | | | DAZNE-SSIN F. C | DAZ SA | 5 | : 33 | 5 | 3 | 3 | 34 | \$ | <u> </u> | ₹ 8 | 2 : | ¥ 8 | | 8 | | SODIUM HYDROXIDE | SBIN NISS-BREND | -BICNE | Se | 51 | = | - | - | æ | 8 2 ; | 3 | ¥ ĝ | <u> </u> | 8 2 | | , | | SUDTUM HYDROXIDE | 2010 NISS-BRZND | -BRZND | 611 4-00 P2MCB | 23 | 3 | × | ₹ ' | <u>a</u> : | <u>સ</u> ફ | 25 | 3 % | ÷ 5 | Ŕ | | \$ | | SODIUM HYDROXIDE | 2010 MISS-BROWD | BRZMO | MISS-BROW | 19 | Æ | 319 | * | SIC S | ₹ 3 | ≩ ≈ | 3 × | 38 | 85 | | 33 | | SOUTH HYDROXIDE | DN736-551w @182 | -BR2ND | MISS-MKSMO | \$ | \$ | \$ | 2: | ₽ 6 | <u>•</u> | 5 - | * | 3 | 3 | | 25 | | SODIUM HYDROXIDE | 2810 HISS-BREND | BROWD | H155-H050H | £2. | ₩ : | 3 : | ₹ 8 | 5 0 | * % | . \$ | 38 | * | 8 | | 16 | | SODIUM HYDROXIDE | CR10 N155-842MO | DN2NG |
04-1300 | \$ \$ | \$ F | 7 i | 5 F | r y | 3 5 | <u>=</u> | 2 | 6 | 9 | | 3 : | | SOUTH HYDROLLIDE | CALL MISS-BROWN | | | F • | 2 • | e • | 2 • | • | • | ~ | 1 | = | ສ | | 8 9 | | COLLE AVERENTIA | 2818 H155 | MISS. R. SYS. | ALL POTATS | 3 | 1788 | 2 | 10 | Ŕ | 2119 | Ŕ | 2815 | ē i | £180 | | er 2 | | SODIE HYDROXIDE | 2816 TENN | i | OHIC | ×S | 37 | 3 | 19 | 22 | S | 38 S | 2 1 | ភ វ | ā 5 | | : £3 | | SODIUM HYDROLIDE | 2010 TENN | | 0H-1009 | 17 | æ | 7 | æ | A | æ . | 8 8 | 5 = | 3,39 | . | | ¥ | | SOBTUM HYDROXIDE | 2810 TENN | | #OF | • | • | - | • | - : | • : | 2 4 | 5 5 | 3 8 | ; K | | 16 | | SULLIN HYDROTIDE | 2818 LIGHRR | | 37K | m | • | 'n | 9 | ≂ ' | ₹ 1 | ₽ ■ | - : | ; - | · ~ | | 21 | | SODILM HYDROXIDE | | | MISS-BREND | \$ | \$ | = | • ; | • | - 9 | • = | . 2 | . 23 | 8 | | 73 | | ALCOHOLS | 2813 GOLV | | 218 | Ç | æ | 9 | Ŗ ; | <u> </u> | ŝā | 2 2 | ** | ₩.
** | 218 | | 313 | | ALCOHOLS | 2813 SEV | | - PST . | on (| 3 8 (| 233
243 | € : | 2 4 | . ĕ | 9 | 878 | 151 | 187 | | 111 | | A_COMOLS | 2813 55.0 | | SEC. | Ĉ, | 9 | <u>£</u> | ₹ ; | 57 | 1167 | ž | 85 | 326 | <u> </u> | | ž | | ALCOHOLS | 2813 61# | į | OLL POINTS | - G
- S | 8 : | 2 | 1501 | ¥ - | 2 | 7 | 35 | 3- | 13 | | 157 | | Acods
See S | Certa Sill-Contra | 130.53 | A 3 | - 9 | 2 2 | - × | • 5 | . 2 | | 91 | = | 24 | \$ | 3 | 2 ; | | ACCOUNTS. | 2013 BIRCC-EGOOD | Sector. |) S | e o | 2 2 | 3 4 | : <u>S</u> | . % | 187 | <u>z</u> | 143 | 157 | 煮. | | F 9 | | A COLOR | ONCOR-231 E182 | DEC ON | | 3 | 2 9 | 5 ;≢ | 5 | 19 | 38 | જ | 79 | 69 | 8 : | | <u> </u> | | ACOPOLS | 2813 H155-BR2ND | -64CMO | DISS-MACMO | ** | ; £ \$ | 9 | 87 | 43 | 35 | 31 | 3 5, | ë. | ; | | ? | | BIN-GALZCC | |--------------------| | HJS2-WJS2W | | PLL POINTS | | OH-P1170 | | | | MISS-BRZND | | | | PLL POINTS | | ALL POINTS | | ALL POINTS | | MISS-882ND | | MISS-Over | | 04-1000 | | MISS-BRZNO | | ALL POINTS | | | | ALL.
M155-M020H | | į | | | | MISS-BREND | | #1557#OCUM | | MISS-OHEBR | | OH-LOUD | | SAB-NECH | | | | | | HISS-MACHO | | • | | 61W-APL2M08 | | | | | | | | #155-0H28R | | | | ALL POINTS | | | | | | | | | | OH-PITTD | | #157-#-161# | | | | 10 | 18 | 189 | .38 | 171 | 75 | 273 | 117 | KG | 1683 | 184 | 416 | £ | 3.
3. | \$ | 581 | S S | 9 | 3 5 | 0 4 | 2 3 | r ; | <u>ភ</u> ម | 8 3 | 3 3 | § 38 | £ | ≈ | 163 | 172 | ≆ | \$ | 9 | 9 9 | e X | 3 .5 | 2 | 113 | 179 | 3, | 35, 4 | 1 | 161 | * | £ | Ē | C 9 2 | £31 | 7.87 | |------------|---------------|----------|------------|-----------------|----------|---------------|----------------|------------|------------|---------------|-----------------------------|--------------|---------------|---|------------|------------|--------------------|----------------|-------------------|--------------|------------------|-----------------|-----------------|-------------------|--------------------|-----------------|------------------|------------------|-----------------|-------------------|-----------------|-------------|--------------|----------------|--------------------------------------|--------------------|--------------|---------------|--------------|---------------------|--------------|---------------------|---------------|----------------------|--------------|--------------|----------------|---------------------------| | e 8 of | 3 | 917 | <u>3</u> | • | 191 | 276 | 215 | 131 | 1549 | 185 | ž. | 273 | \$ | 20 (| * 1 | \$ | 2/4 | 910 | 2 5 | 19. | 2 3 | B 4 | 2 3 | 3 4 | 33 | \$ | 2 | 237 | 8 | <u>2</u> | <u>s</u> : | 2 5 | 3 8 3 | ē i | <u> </u> | 1882 | ≆ | 821 | £ | ₹₹ | ججج | Ŧ | 155 | • | ≅ | 6 53 | 3 | 443 | | Page | 1979 | 1013 | 8 | 3 | ₹ | 87 | æ | 35 | 3 | 1421 | 30 | 8 | 437 | 8 | € ; | 5 | Ř | Ŝ. | 2 5 | Ž į | 3 7 | B : | <u> </u> | į 5 | ¥ 38 | 573 | 19 | | 38 | ≈ | \$ | ₹ ₹ | € 3 | ù | រ ១ | 11039 | 77 | 193 | € | Z. | ጟ | 3 | £ | 25 | 28 | 111 | 115 | ₹ | | | 978 | 1107 | \$ | | 23 | 1 2 | ₹. | 83 | Æ | <u>\$</u> | ~u | 2 | . | 511 | æ | 15/5 | \$ 8 | 93 | 9 | 6 9 | <u> </u> | 2 2 | 2 5 | , % | 3 5 | 226 | 536 | ź | Z | æ | | 2 2 | Ç Ş | ĕ : | . 2 | 11732 | .₹ | 118 | 9 17 | 4. | \$ | Æ | 730 | * | X | 8 2 | æ | \$22
2 | | | 1977 | 1969 | 3 9 | : 52 | ₹. | • | • | • | 28 | - Se | ~ | 11 | સ : | 8 | 9 | e ș | Ŋ, | F S | 2 6 | Ĉ ª | 8 % | 3 a | K 3 | ₹ ₹ | 3 | 2/9 | 123 | 159 | 3 | 247 | 8 2 ; | 32 2 | = ţ | 6 9 | 3 3 | 8 67 | ≈ | 2 | 223 | 98 | 191 | ₹. | 693 | • | 61 | 151 | • | 378 | | | 9761 | 1374 | 6 | 212 | ₹ | ₹2 | 149 | 13 | ≨ | 153
153 | • | ₹ | * | 3 | 3/8 | ¥ : | * 11 | 616 | ¥ ; | ₹ 8 | ř ; | 3 3 | 8 6 | 1 6 | 3 | ₹ | 68 | 98 | 269 | æ | • | 2 3 | Ξ, | Ç | ; ~ | | 42 | ₹ | 745 | 231 | 243 | 153 | 3 | • | 150 | 32 | • | 585
285 | | | 5761 | 1319 | 3 | £2 | 30 | 823 | 171 | • | 25 | 1336 | 7 | 279 | F | ī., | 200 | ਨੂੰ 5
ਨ | é | 6/9 | r g | 3 5 6 | ₹ 8 | e = | 2 8 | 5.4 | 5 \$ | <u>\$</u> | S . S | 279 | \$ | 363 | * | 35 2 | 3 3 | 8 3 | 7 | 18343 | 23 | ₹0 | £75 | 3 | 214 | 178 | 433 | • | ~ | 116 | ¥ | 614 | | 1) | ¥261 | 1480 | <u>+</u> | . K | 3 | * | 118 | • | 75 | 33 | a | 217 | 378 | 5 | /69 | 3 3 | Į : | ž S | 2 4 | 8 3 | B : | 3 = | = % | 3 F | 96 | 215 | 3 | <u>87</u> | 3 | ₹ | ڀ | T | <u>5</u> 5 | 5 4 | ē | 61281 | 6 | 191 | 233 | 231 | ₹2 | ** 2 | 8 | 9 5 | 3 | £8 | ₹ | . 8 | | (continued | 1973 | 1359 | 8 | ₹ | • | 217 | <u>9</u> | • | 93 | (539 | 13 | • | 3 | 2 | 215 | 4/54 | 8 8 | 9 | ጽ ' | - 5 | 8 - | 2 5 | - 1 | 1 | 416 | 39 | 3 | 3 2 | 33 | 172 | 3 , | E 5 | 2 3 | € ∺ | 2 | 78179 | 3 | 185 | 84.7 | 383 | 182 | % | ¥ | 7 | 6 0 | 5. | • | ** | | ں | 1978 | 1131 | . | 1 67 | - | 8 2 | 1.54 | • | 619 | 1634 | ± | 85 · | | 7 | 2 : | 90 | 3 5 | <u> </u> | 9 5 | રુ • | • 54 | F 4 | 3 2 | 3 | <u>3</u> <u>38</u> | 78 | 85 | 8 | \$ | 33 | s ; | , ş | 3 6 7 | 200 | • | 8791 | 38 | 36 | 1/9 | 33.5 | 165 | 9 <u>8</u> 1 | £ 7 | ક્ષ | 4 3 | 36 | • | ?• 1 | | Appendix | 1711 | 1076 | 3 | S | 30 | 3 | \$ | • | ₹ | 1672 | 7. | 3 8 | ₹ 5 | A (| 59 | S | 2 8 | 2 3 | ? * | ₽ 6 | פַ פּ | ž | 5 8 | 3.6 | : % | 30 | 39 | 8 5 | S | 115 | :3 | € : | 2 3 | e ç | 3 3 | 1351 | ~7 | 2 | 71 | 21 | ∿ | 178 | 367 | 11 | ₽ | ď | ℃ | 3 | | A | 1970 | 1653 | 123 | 11.5 | • | % | Ŕ | • | 3 | 1579 | 39 | & | 218 | 20 • | 2 | 7 to | \$ 3 | <u>E</u> y | g • | P | ₽ ;* | 5 3 | 5 3 | : 1 | 173 | • | α ι | 561 | 579 | 8 | 6/ } | 1 5 | 2 3 | P.I. | 3 | 6475 | - | S | - | 1 | * | 151 | 928 | * | • | 17 | ~ | 5 | | | DESTINATION | 0+100 | 01110 | TE S | £O£ | ₹ | MISS-BR2ND | MISS-BREMO | ALL POINTS | PLL POINTS | 611 4 - 61 4_200 | SIE
G |) | NO. PRICE | | ALL PUINIS | GHLV | bin-uoea | BUT TEXT | ור
ספר | CIN COLU | STIN ONLY | ORCH-551 | 01/01/01/1 | #155-0+688 | 04-1000 | TEN | ILL | DISS-HWSMC | 04-1000 | MISS-MOZOH | G1W-#155C4H | M.SS-NOCHP | UH-L'UUD | | PUL POINTS | Quen's | Š | (PH-HUND | 00+1000 | OH-Pi110 | OH-HOND | 0H+, 000 | SEE # E | TENN | ž | 901710 | ক ¹ ৮ 9 | | | CRIGIN | 2 | 9.5 | | 1000 | OTTIO. | £3¥-855 | <u>=</u> | | H155. R. SYS. | ĵ | ی | > : | > : | > | , | i contra | -UCPEA | 2014 614-41550346 | unice o | S-Bread | S-EGENT) | ONCOR-5 | C-FR2NO | S-EREND | S-ERENO | S-BRZNO | S-MAZMO | S-HW2MO | 5- 35/27 0 | | 5-NCM1 | S-18(K) 14 | S-MOCHD | 100 Miles | <514 ■155, R. SYS. | HOND | HOND | (PA) | DH-H(M) | HUND | 1,000 | 000 | 1(100 | CINID | o;TTD | 0/170 | -103N: | | | ž. | | | 3 E E | | 2911 OH-011TD | 35 15 3 | SS12 MARR | ₩15 5IW | 2915 #15 | 37to 4152 | 314 CHIC | 2314 69EV | A + 1 + 1 + 1 + 1 + 1 + 1 + 1 + 1 + 1 + | 25 415 | 2314 61W | Sout Bliff Control | COLO DINTUCALE | 16 516 | COIN ILL | DISSE-531# \$162 | 2414 M155-BRCNU | 2914 H155-B02ND | ONC 83-551# \$152 | 2914 #155-ER2NO | 2914 M155-EREND | 2514 #155-BR2ND | DH2N#-551M \$162 | 2914 HISS-HW2M0 | 045/W-551# 4165 | H020m-551W +162 | -1155-NUCHA | | 2514 HISS-MC40 | 18.741.427 41.77
18.741.427 41.77 | SI # 150 | C314 OF-HOND | CAST SELECTED | 2914 DH-4UND | 3.8 | 2914 OH-HEND | 0001-40 ₹162 | 0007-KG \$152 | G031-+1 ₹ (62 | 0.MU1-0 ★15% | 314 UH-0111D | 011/5 +4/ 4/17 | -03×-855 * 1€ | | | A100M02 | F0001146 | 311 0508 | # 50 S | 9470 JVE | E450L146 | BASOL INE | EHSOL: NE | JET FUEL | JET FUEL | DISTILLATE | DISTILLATE | DISTILATE | DISTILLATE | DISTILLATE | DISTILLATE | UISLAME | DISTILLATE | SISTILIATE STATES | DISTILLMIE | VISI (LLM'E | DISTRIBUTE | DISTRIBUTE | DIST: 1.016 | 015711.075 | DISTILLATE | DISTLUATE | DISTILLATE | DISTILLMIE | DISTILLATE | DISTILLETE | DISTILLATE | DISTILLE | PIST (LIME) | PTST11 (2) | 311116 | DISTILLATE | DISTILLATE | DISTILL | 51571 <u>1.0</u> 7E | DISTILLATE | DISTILLATE | 01571LLA7E | 5157121676 | DISTILLATE | D15710147E | 0151.1.5. | £15712,674 | MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A | DESTINATION 1970 1971 1972 1973 1974 1976 1975 1973 1975
1975 | |--| | 10 10 10 10 10 10 10 10 | | 10 10 10 10 10 10 10 10 | | 10 10 10 10 10 10 10 10 | | 14 16 16 16 16 16 16 16 | | 1015 555 559 554 | | 1015 565 659 651 652 | | 100 497 581 100 50 100 50 100 50 100 50 100 50 100 50 100 50 100 50 5 | | 5.48 | | 2.6 | | 546.3 546.2 6599 76 | | 5423 64482 65599 576 107 539 644 561 564 64 561 564 64 561 564 64 561 564 64 561 564 64 661 564 64 661 564 64 661 564 64 661 648 64 642 64 642 64 643 64 643 64 643 64 643 64 643 64 643 64 643 64 643 64 643 64 643 64 643 64 643 64 643 64 643 64 644 644 | | 76 | | 150 107 259 | | 644 961 564 644 651 161 162 372 161 162 372 161 162 372 161 162 372 161 162 372 161 161 161 161 161 161 161 161 161 16 | | 42 68 36 15 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 1 12 59 34 43 141 21 122 372 111 5 88 9 53 168 9 53 168 121 122 372 122 372 123 128 883 124 175 42 125 186 9 9 9 9 9 9 9 9 125 186 9 9 9 9 125 186 125 186 9 9 9 9 127 187 128 188 129 2432 2482 129 189 125 189 127 189 128 189 128 189 128 189 129 189 129 189 120 189
120 189 120 189 120 189 120 189 120 189 120 189 120 189 120 189 120 189 120 189 120 189 1 | | 6 6 2 15 24 4.3 141 25 11 122 372 25 11 122 372 25 10 0 0 0 25 11 12 372 25 10 0 1 1 25 11 176 4.2 25 10 0 1 25 11 176 4.2 25 10 0 0 0 25 | | 24 4.3 14.1 29 122 372 11 5 88 9 9 1 53 188 883 37 54 188 883 716 1817 6.38 121 176 4.2 541 681 688 9 9 9 9 9 9 125 188 685 9 9 9 125 188 685 126 185 685 9 9 9 127 137 188 189 147 137 189 9 9 9 9 9 9 12 18 18 189 145 137 1378 1587 156 1554 1593 176 1378 1587 176 1378 1587 176 1378 1587 176 1378 1587 176 1587 177 1378 1587 178 | | 21 122 372
11 5 88
9 53 168
9 73 168
12 17 54 161
12 10 17 6.39
12 18 18 18 15 15 15 15 15 15 15 15 15 15 15 15 15 | | 11 5 88 89 83 100 9 5 5 100 9 9 5 5 100 9 9 5 5 100 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 53 100 53 100 53 100 53 128 003 53 128 003 54 161 55 1017 630 6156 0763 10022 3390 2432 2005 6 0 0 0 6 0 0 0 6 0 0 0 6 0 0 0 6 155 100 100 147 1370 1370 1567 156 1554 1503 9 6 0 0 | | 53 128 683 57 75 161 638 633 625 635 636 638 638 638 638 638 638 638 638 638 | | 5.3 1.28 6.83 5.7 1.26 6.83 7.6 1017 5.30 7.6 1017 5.30 7.6 1017 5.30 7.7 5.4 1.60 7.7 5.4 1.60 7.7 5.4 1.60 7.7 5.4 1.60 7.7 5.4 1.60 7.8 6.4 1.60 7.9 2.4 1.60 7.9 2.4 1.60 7.9 2.4 1.60 7.9 2.4 1.60 7.9 2.4 1.60 7.9 2.4 1.60 7.9 2.4 1.60 7.9 2.4 1.60 7.1 1.7 1.37 7.1 1.37 | | 5.3 128 683 177 178 181 181 181 181 181 181 181 181 | | 37 54 161 121 176 42 121 176 42 541 641 640 6156 6763 10022 3399 2432 2005 6156 6763 10022 3399 2432 2005 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | 716 1017 630
121 176 42
541 681 680
0 0 0
6156 6763 10022
3399 2432 2005
0 0 0
0 0 | | 716 1917 639 541 681 688 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | 121 176 42 541 661 688 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | 541 681 688 615 615 615 615 615 615 615 615 615 615 | | 6156 6763 100022
3394 2432 2005
9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | 6156 6763 160022 3394 2432 24053 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | 3394 2432 2865
9 9 9
9 4 79 47
39 86 25
125 189 97
1457 1378 138
1457 1378 1387
1457 1378 1387
1456 1354 1513
1456 1354
1456 1354
1456 1354
1456 1354
1456 1354 | | 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | 94 79 47
30 86 26
125 189 14
15 18 14
1457 1376 1327
1566 1554 1513
938 928 1967
164 3348 3163 | | 94 79 47 9 47 9 47 30 125 189 9 14 14 14 15 15 18 14 14 15 15 15 15 15 15 15 15 15 15 15 15 15 | | 36 66 26 114 114 114 115 115 115 115 115 115 115 | | 125 189 62
15 18 18 18
79 64 69
1457 1378 1527
1566 1554 1513
938 928 1887
939 529 1864 | | 15 144 14
15 18 14 14
79 24 69
1457 1378 1527
1566 1554 1513
938 929 1667
948 3168 | | 18 14 14 14 15 15 15 15 15 15 15 15 15 15 15 15 15 | | 24 64 1527 153 154 154 154 154 154 154 154 154 154 154 | | 1378 1527
1554 1513
928 1667
759 1664
3384 3163 | | 1514 1513
928 1667
959
1664
3344 3163 | | 928 1867
359 1864
3384 3163 | | 3163 | | 3384 3163 | | | | 415 386 | | 6-1 1854 | | 3342 3759 | | 733 967 | | 10 | | ; | ર્જ • | | _ | 510 | 33 | ~ | 3 | į – | • • | . 2 | : = | 15 | 8 | 18 | 878 | P | i 😋 | ; ¥ | ; 1G | 3 = | . | ¥F | 9 | ž | \$ | 8 5 | 69 | B | - 1 | - ; | e 5 | 8 3 | 7 | 3 | 2 | 8 2 | 8 3 | . | ; = | . X | 9 | - | , ; | |-------------|--------------|---|---|----------------|----------------|------------------|--------------|--------------|---------------|---------------------|------------------------|--------------------|---------------------|---------------------|----------------|---------------------|----------------|----------------|-----------------|----------------|----------------|----------------|----------------|----------------|------------------|---------------------|----------------|----------------|-------------|------------|-------------|-------------|----------|------------|---------------|--------------|------------|-------------|--------------|------------------|------------------|--|--------------------|--------------|--------------------| | 10 of | <u>8</u> | | 33 X | _ | | | | Page 1 | 8 | | | | | | | ~ | _ | <u>8</u> | | = ' | • | 3 | <u> </u> | | • | • • | 5 | | | | | | | | | | | | | | | | | | 1978 | | 일 | • - | . E | 2 \$ | • | • | 7 | 3 8 | 3 6 | \$ 2 | 5 3 | ¥ J | \$ 3 | ¥ 8 | ā 6 | 3 4 | 7 2 | 3 E | 3 5 | 5 2 | 5 \$ | 3 2 | y = | · 2 | 9 | S | 22 | E | # | m | ₹ 1 | 7 : | \$ = | : ; | 5 • | | 8 1 | B a | บี สี | . X | 3 | 3 2 | : | | | 191 | 1 | 2 | • • | • : | ≛ 8 | 4 • | • | • 9 | ¥ ' | • ; | 8 | R 8 | 8 3 | 7 \$ | * * | 5 5 | 8 1 | R I | g : | ا د | e : | 2 t | ន | 7 1 | - 8 | 5 2 | \$ 3 | £ 7 | = | 8 | ± | 133 | \$; | 3 | ; ۾ | = ! | <u>G</u> : | 32 1 | E S : | 3 : | 2 5 | ě | 3 4 | • | | | | | == | m (| ٠, | 3 % | 3 • | • | • | • | • | . | 3 : | ę y | g ; | 5 } | 8 8 | 6 ; | ਜ <u>;</u> | = : | \$ | - ; | ≈ 1 | ß | a : | 2 ¥ | 3 5 | 3 % | 3 % | 94 | 왜 | æ | Ź | % | 3 ' | . | • ; | 3 | 2 : | 3 3 (| 7 | F ; | . | ? • | • | | | 1976 | | 3 | 4 0 (| - 9 | Ξ. | - • | • | • ; | S. | • | • | R : | 81 S | 8 9 | 2 : | 5 : | 2 | 2 4 : | <u>•</u> | 19 | • ; | = : | 3 | - ; | ₽ ; | ş, * | 8 1 | 8 5 | 2 19 | 83 | *8 | £ | Ą | % | 9 | === | 38 | \$ | ٍ م | ₩ : | ₹ ; | :
ک | Į. | • | | | 5763 |] | 10 | • | • | ~ • | • | | ~ | ~ | • | - | 2 | ± : | 2 | ನ ' | 2 | 2 | 7 | 12 | ¥ | £ | Ą | £ | • | <u>교</u> | × 5 | × | | <u> </u> | : SI | <u> </u> | ž. | * | 154 | \$ | <u>s</u> | <u>*</u> | * | ۍ | 2 | 2 | 22 | ב י | - | | (pai | 1974 | ĺ | 2 5 | | | | | | | | | | | | | | | | | (continued) | 1973 | | ~ | •, | _ | _ | = | • | _ | •- | ũ | | 2 | ₩ | ٠ | | œ | • | = | ~ | • | = | ••• | | | | ~ ` | - • | | | _ | • | œ | | _ | | _ | _ | | | | _ | ₹ | | | | ں | 1972 | 1 | M | • | • | - | ~ | = | • | - | - | = | ß | S | 8 | = | 11 | \$ | 112 | 9 1 | ĸ | 3 | ĸ | 5 | 8 | Z | = : | 5 | | 5 2 | 2 | K 3 | 17 | * | 116 | ຂ | <u>₹</u> | 217 | 113 | 2 | 143 | 118 | 2337 | ~ | • | | Annendix | 1971 | 1 | ٠ | 3 | • | ∼ u | 8 | 앨 | - | 1 | - | 2 | 2 | 13 | \$ | æ | = | \$ | 38 | ಸ | 25 | ī | ₹. | æ | 14 | 37 | % | S : | E : | 5 4 | ? 3 | 137 | 3 | 3 | 2 | • | Ξ | æ | 1 | • | ş | \$ | 2479 | Ľ | 4 | | Ann | | | 13 | 7 | શ | • | 앸 | ~ | 'n | • | = | 3 | 6 | ī | ¥ | 2 | _ | 38 | 2 | 13 | S | 3 | ٠ | ĸ | \$ | • | 3 | 3 | ≆ : | 2 € | £ § | | 516 | 23 | Ē | 24 | ß | æ | 22 | 9 | 5 | 3 | 3 5 | .v | 4 | | | 8 261 | 1 | DESTINATION | | 9 | 9 | 悬 | | _ | | 急 | | ē | | | 38 | 9653 | | | | | 2 | 2 | ē | | | | | | | % | | 9 | ŧ | | | | 8 | ē | | | | | | FTS | | 9 | | | 뀰 | 1 | MISS-MOSM | MISS-MOSM | MISS-ADON | 9
1
1
1 | | 35 | MISS-ADER | OTTIO-TO | HISS-HOPOH | E | 3 | MISS-ACER | 614-H1SS2S0 | ₹ | | <u>ş</u> | ∄ | DISM-SSIM | #155-HD2H | MISS-NÜZOK | PICE | TEN | ğ | <u>\$</u> | 2 | 3 | #155-0-551# | | MICC-MUSIN | 2 | E G | ŧ | 3 | #156-40KH | #155-4020F | OF CO | TEN | Ğ |)
(6) | a de la composition della comp | ALL HOTHTS | 3 | | | | ORIGIN | | | _ | . | 9 | | | | | | | | | | - | _ | _ | - | _ | - | _ | = | • | _ | 9 | 2 | 2 | 2 1 | 2 | | | | | | | | | | | | | Š, | | | | | 8 | • | 1 | 3314 LOKE MICH | 3314 NISS-MOND | #25F-85TW | ₫ | 3 | | 31 | OF-PITTO | E | 3315 CMIC | BIS OHIC | 3315 GPLV | BIS LOKE MICH | 3315 LPKE AICH | 3315 LAKE MICH | 3315 LIPKE MICH | 3315 LAKE MICH | 3315 LAVE MICH | 3315 LONE MICH | 3315 LOKE NICH | 3315 LPKE MICH | 3315 LAKE MICH | 3315 MISS-BARRAD | 3315 F155-MORN | MISS-ADPIN | #20#-551# | | | 5 6 | ē | Elita | 3315 OF-PITTD | STORE S | 0110-F0 | GE GE | QT-PITTB | OFFITTE | 3315 MORR | 3315 MORR | 3316 PISS, R. SYS. | 3317 BALV | 3313 (514 574 167 | | | ž | 1 | 3314 | 3314 | 3314 | 3314 | ŧπ | 3314 | ¥IS | 3314 | 3314 | Ť, | 3315 | 3315 | 3315 | 3315 | 3315 | 3315 | 3315 | 3315 | 202 | 3315 | 3315 | 3315 | 3315 | 3315 | SIE | 3315 | SIE | Sign | CIS. | C 2 | SIS | 3315 | 3315 | Sign | Sig | 3315 | £13. | • • | SIS | 3315 | 3316 | â | | | | > | 1 | STRIACTURES | SENI-FINIS-ED | SENI-FINISED | SENI-FINIS-ED | SENT-TINISED | SENT-FINISED | GENT + IN SED | INISED | INISACS. | (36IM) | 50 | 900 | 900. | 966 | 900 | | | | | | | 90 | ED PROD. | :0 PRCD. | | .0 PROG. | | | | | | | 900 | ED FR00. | 900 | 90 | FINISED PROD | 300 | E 9409. | F14194ED PROD. | SEE1S | | | | | COMODITY | | 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | STEEL SENI-F | STEEL SENT-F | STEEL SENT-F | STEEL SONI-F | STEEL SENT-F | STEEL SENT- | STEEL SENT-FINISHED | 13-51 11-14-5 13-15-15 | STED SENT-FINISHED | STEEL FINISHED PADD | STEEL FINISHED PROD | STEB. FINISHED | STEEL FINISHED PROD | STEEL FINISHED | STEEL FINISHED | E. FINISHED | FINISED | E FINISED | E FINISCO | EL FINISED | E FINISHED | EL FINISHED PROD | STEEL FINISHED PROD | STEEL FINISHED | STEEL FINISHED | E. FINISED | E. FINISCO | EL PINISTE | EL PINISPED | | E FINISED | E FINISED | EL FINISED | E. FINISED | EL FINISKED | FINES G | E. FI419-ED 2000 | EL FINISHED PACO | E FINISE | EL PLATES. | E. 17E | | | | | | ETER: 4 CT6 | • | STEEL & STE | STEEL & STE | STEEL & STE | • | - | - | • | - | - | • | INCH & STEE | | • | - | - | - | - | • | • | • | • | • | • | • | • | - | INC. STREET | • • | • • | • | • | INCH & STEEL | • | - | - | • | IRCH & STEEL | INDN & STEEL | INDM & STEEL | INCH & STEEL | DOCA & CTCCs | Appendix C Footnotes #### ¹Table of Abbreviations for Commodity Flows | Abbreviations | Origin or Destination | |----------------------------|---| | ALL | All rivers | | MISS.R. SYS. | Mississippi River System | | MISS | Misaisaippi River | | MISS-MN2NO | Mississippi River-Minnesota River to New Orleans | | MISS-HN2MO | Mississippi River-Minnesota River to Missouri River | | MISS-MO2NO | Mississippi River-Missouri River to New Orleans | | MISS-MO20H | Mississippi River-Missouri River to Ohio River | | MISS-OH2BR | Mississippi River-Ohio River to Baton Rouge | | MISS-BR2ND | Mississippi River-Baton Rouge to New Orleans | | MISS-NO2MP | Mississippi River-New Orleans to Mouth of Passes | | MIN | Minnesota River | | STCRX | St. Croix River | | CHIC | Chicago | | LAKE MICH | Lake Michigan | | ILL | Illinois Waterway | | MO | Missouri
River | | OH-PITD | Ohio River-Pittsburgh District | | OH-HUND | Ohio River-Huntington District | | OH-LOUD | Ohio River-Louisville District | | MON | Monongahela River | | KANA | Kanawha River | | BIG SANDY | Big Sendy River | | GREEN | Green and Barren Rivers | | CUMB | Cumberland River | | TENN | Tennesaee River | | WARR | Warrior, Black Warrior, Tombigbee, Alabama and Mobile Rivers | | WOLF | Wolf River | | ARK | Arkansas River | | WHITE | White River | | YAZOO | Yazoo River | | OUCH/BLK | Ouchite/Black River | | ATCH | Atchefalaya River | | GIW | Gulf Intracoastal Waterway | | GIW-FLAZALA
GIW-APPZMOB | Gulf Intracoastal Waterway-Florida to Alabama River | | GIW-MOB2NO | Gulf Intracometal Waterway-Appalachicola to Mobile | | GIN-MUSENU
GIN-MISSESAB | Gulf Intracometal Waterway-Mobile to New Orleans | | GIW-GALZCC | Gulf Intrecomptal Waterway-Mississippi River to Subine River | | GIW-CXCZMEX | Gulf Intracometal Waterway-Galveston to Corpus Christi | | GLEMEX | Gulf Intracoastal Waterway-Corpus Christi to Mexico
Gulf of Mexico | | ESCAM | Escambia River | | CALC | Calcasieu River | | SAB-NECH | Sabine and Nerhes Rivers | | CALV | Galveston | | Unit 1 | 041443CM | ²Commodity descriptions: Other Grains includes Barley and Rye (0102), Oats (0104), Rice (0105), and Sorghum Grains (0106). Fertilizers and Materials includes Phosphate Rock (1471), Natural Fertilizer Materials, NEC (1479), Nitrogeneous Chemical Fertilizers (2871), Potassic Chemical Fertilizers (2872), Phosphoric Chemical Fertilizers (2873), and Fertilizers and Fertilizer Materials, NEC (2879). <u>Chemicals</u> includes Radioactive and Associate Materials (2816), Basic <u>Chemicals</u> and Basic Chemical Products, NEC (2819), Plastic Mateirals (2821), and Insecticides, Fumicides, Pesticides, and Disinfectants (2876). Iron and Steel Finished Products includes Iron and Steel Bars, Rode, Angles, Shapes, and Sactions, Including Sheet Piling (3315), Iron and Steel Plates and Sheets (3316), and Primary Iron and Steel Products, NEC, including Camtings (3319). 3Source: U.S. Army Corps of Engineers Materborne Commerce of the United States, Part 5. APPENDIX D BARGE LINE CAPABILITIES Appendix D ## BARGE LINE CAPABILITIES Page 1 of 3 | | | | | | Page 1 of 3 | | | | | | | | |--------------------------|------|-------|--|------------|-------------|----------|------|-------|----------|-----|--------------|------------| | | | | | | Regu | lated | | | | | Grati | <u> </u> | | | ACBL | DHC | ORCO | Valley | FBL | тсв | SCHO | Dixie | Riversey | 08L | Consolidated | Viecensi | | Toubesta | × | × | × | × | × | × | × | × | × | × | × | × | | Dry Berges | × | × | ·* | × | × | | × | × | x | × | × | × | | Covered | × | × | × | × | × | × | × | | × | × | × | l × | | Open | × | × | × | × | * | | × | × | | × | | × | | Deak | ł | × | | | | 1 | | | | | | ! | | Heavy | 1 | × | į l | | i | | | | | ł | | l | | Tenk Berges | 1 | | | | 1 | | I | x I | x I | | | ĺ | | Clean | × | l x | l x | | × | | · | l x | | 1 | ļ | 1 | | Dirty | × | × | × | ľ | 1 | } | | , x | | | | l | | Pres./Temp. Controlled | | | | | 1 | } | | | | | |] | | Tarminala | I | | | | | |) | | | 1 | | 1 | | General | | l x | l | | 1 | × | | | | | | f | | Graig | ł | 1 1 |] | | l | l û | 1 | 1 | | 1 | × | ì | | Liquid | 1 | 1 | | | i | 1 ^ . | | | | l | • | ł | | Conl-Onload | 1 × | ŀ | × | | × | l | | | | | | 1 | | Coal-Transland | 1 2 | × | l * 1 | | 1 🖫 | 1 | | | | | | [| | COEC-11 ENGINEE | 1 | 1 | [| | 1 ^ | | i i | | | | | | | Building | | | | | <u> </u> | 1 | | | | | | | | Taxbooks | × | × | i i | • | × | ł | | 1 | | | | l | | Bergee | * | × | × | | × | × | | | | × | | | | Reseir | 1 | | | | ł | | | | | Ι. | | ļ | | Drydack Upper River | 1 x | j i | i | | l x | | × | | | | | × | | Drydock-Lower River | l x | • | × | | | | ~ ' | | | | ' | x | | Floot Repair-Upper River | × | l x | <u>. </u> | l x | | l x | × | | × | 1 | | ı . | | Float Repair-Lower River | × | _ | × | - | _ | _ | , x | | * | | | | | | 1 | Į į | | l | j |] |] ~ | | - | | | _ | | Midetress | 1 | [| | , | | | 1 | | | | | | | Fuel-Upper River | | | , ' | | 1 | × | l ' | 1 | | 1 | | 1 | | Fuel-Lower River | ł | 1 | x | | Į. | 1 ~ . | | | | 1 | | 1 | | Stores-Upper River | 1 | | | | ļ | × | l ' | | | | | Ì | | Stores-Lower River | 1 | | × | | ļ | ı . | ' | | | l | | l | | Flooting | I | | ` | | ŀ | | | | | Ī | | [| | Upper Hiseissippi | 1 | l | l | I | ì | l . | × | l ' | × | ı | | I | | Illinois | l . | . x | i . | × | l | | | ł : | | | | ł | | St. Louis | 1 2 | 1 7 | l ' | 🕻 | | l | 🖫 | | | | × | ١ | | Ohie | |] 🖫 | | l ^ | * | i | l * | | * | x | * | × | | Cairo | (2 | | [🖫 | i x | | 1 | x | i i | × | . * | | | | Beton Rouge | 1 ^ | 1 | 1 : | | i ^ | × | l * | l | • | i | • | i * | | | | 1 | 1 2 | 1 2 |] | l * | | | | × | |) <u>*</u> | | New Ozleana () | 1 ^ | ı ^ ˈ | ı * | | | ĺ | [* | (| | | Ī | i * | (continued) ## Appendix D (continued) ## BARGE LINE CAPABILITIES ege 2 | | | | | | | | | | | | | | age Z | |--|------------|-------|-------------------|--------------------|--------------------|----------|---------|-----|------------------|--------------|---|---------------|--------------| | | | | STRIN—PTIV | ite | | | Coni | | Casi-Private | | | | | | | Agri-Trans | ARTCD | Cargo
Cerriero | Conegra/
Posvey | Centi-
Cerriere | Campball | Czounce | H∕G | McDonough | Han
River | Æ | Hid-
South | Mi-
Amer | | Torbouts | × | × | × | × | × | ж | × | × | × | × | × | × | Γ^- . | | Dry Barges
Covered
Open
Deck
Heavy | × | | X
X
X | x
x
x | × | x | x | × | x
x
x
x | × | x | X
X | | | Tank Barges
Claun
Dirty
Pros./Tamp. Controlled | × | × | · ĸ | | | | | | × | * | | | | | Terminele
General
Grein
Liquid
Coal-Onloed
Coal-Trenelond | X
X | x | × | x | × | | | | | | × | x | | | Building
Tamboets
Barges | | | × | | | | | | | | | | - | | Repair Drydock—Upper River Drydock—Lower River Fleet Repair—Upper River Fleet Repair—Lower River | × | × | ж
ж | и | x
x | | | × | | × | x | | | | Midetreen Fuel — Upper River Fuel — Lower River Stores — Upper River Stores — Lower River | | | | | | | | | | | | | F. | | Fleeting Upper Mississippi Illinois St. Louis Ohio | × | | и | и | × | | | | | | | | | | Cairo
Beton Rouge
New Orleans | * | × | * | × | × | - | * | | | | × | | | (continued) ## Appendix D (continued) ## BARGE LINE CAPABILITIES Page 3 of 3 | | | | | 7 49 |) OT) | |---|-------|-------|-----------------|----------|--------| | | | | Liquid | | | | | Brant | Canal | Soott
Chatin | Gladders | Hines | | Torbeeta | × | × | × | × | × | | Dry Barges
Covered | | × | × | x | | | Open
Deck
Heavy | | × | · | × | | | Tenk Barges
Class
Dirty
Pres./Temp. Controlled | × | × | ж | × | × | | Terminals
General
Grain
Liquid
Coal-Unload
Coal-Transload | | × | | | | | Building
Toxboots
Barges | × | | | | | | Repair Drydock—Upper River Orydock—Lower River Floet Repair—Upper River | × | | | | | | Floot Repair—Longe River | × | | | | | | Midstreen Funl—Upper River Fuel—Lower River Stores—Upper River Stores—Lower River | | | | | | | Flacting Upper Mississippi Illinais St. Lauis Ohio Cairo Baton Rouga | | | | | | Source: TBS/DMC data. APPENDIX E SAMPLE TELEPHONE MARKET SURVEY | COM | рапу | Date | |-----|--------------------------------------|--| | | TELEPH | HONE SURVEY OF RIVER SHIPPERS | | | | , from the economic and management consulting firm ington, Massachusetts. We are conducting a survey for an inland improve their services to shippers on the inland waterways. | | 1. | Do you select barge companies to mov | ve freight on the inland waterways? | | | If NO: | | | | Who should I speak to? | | | | | | | 2. | Are you responsible for: | | | | Grain | Go to page 2 | | | Coal | Go to page 3 | | | Other Dry Bulk Cargoes | Go to page 4 | | | Liquid Cargoes | Go to page 5 | | | Regulated or breakbulk cargo? | Go to page 6 | • ## GRAIN | | | ACBL | ARTCO | BUNGE | CARGO
CARRIERS | CONSOL IDATED | DRAVO-
MECHLING | FEDERAL | RIVERMEN | |----|--|--------|----------|-------------|-------------------|---------------|--------------------|-------------|----------| | 1. | Of the following barge lines, which do you think gives the best overall service? (Write 1 for Best, 2 Next Best, etc.) | _ | _ | _ | | | _ | | <u>.</u> | | 2. | Which do you think best delivers
the barges for loading where
and when you need them? (Best,
next best, etc.) | | _ | | _ | _ | | | _ | | 3. | Which briges do you think provides the best quality barges? (Best, next best, etc.) | _ | | _ | _ | | _ | | | | 4. | Which do you think best keeps you advised of barge locations and problems? (Best, next best, etc.) | _ | | | _ | | | _ | | | 5. | Which do you think is best in solving problems of accounting, claims, and other aspects of the move? (Best, next best, etc.) | | | | _ | | _ | | | | 6. | Which do you think is the most cost competitive? (Best, next best, etc.) | | | | _ | _ | _ | | | | 7. | Is there any barge line that you think is better than (Name best): | | | | | | | | • | | | 1. for overall service? | | | | | | | | | | | 2. for delivering empty barges? | | | | | | | | | | | 3. for quality barges? | | | | | | | | •
• | | | 4. for keeping you advised? | | • | | | | | | | | | 5. for solving problems? | | | | | | | | | | | 6. for cost competitiveness? | | | | | |
 | | | 7. | How can barge line service be impr | oved f | for your | cargo' | , | | | | · | | | | _ | | | _ | | . | | | | | | | | | | | | | <u> </u> | | | | ••• | | | | | | | | | | | | | | | | | | | #### COAL | | 100: | 000111155 | DRAVO- | CCDCO AL | 0000 | |--|--------|-----------|-------------|-------------|-------------| | | ALBL | CROUNSE | MECHLING | FEDERAL | <u>ORCO</u> | | Of the following barge lines,
which do you think gives the
best overall service? (Write
1 for Best, 2 Next Best, etc.) | | | | | | | 2. Which do you think best delivers | | | | | | | the barges for loading where and when you need them? (Best, next best, etc.) | | ~ | _ | | | | 3. Which barges do you think pro-
vides the best quality barges?
(Best, next best, etc.) | | | _ | | | | 4. Which do you think best keeps you advised of barge locations and | | | | | | | problems? (Best, next best, etc.) | | _ | _ | | _ | | 5. Which do you think is best in
solving problems of accounting,
claims, and other aspects of
the move? (Best, next best, etc.) | | | | | | | Which do you think is the most
cost competitive? (Best, next
best, etc.) | | | _ | | _ | | 7. Is there any barge line that you think is better than (Name best): | | | | | | | 1. for overall service? | | | | | | | 2. for delivering empty barges? | | | | | | | 3. for quality barges? | | | | | | | 4. for keeping you advised? | | | | | | | 5. for solving problems? | | | | | | | 6. for cost competitiveness? | | | | | | | 7. How can barge line service be impro | oved f | or your o | ergo? | | | | | | | | -, | | | | | | | | | | | · | | | | | ## OTHER DRY BULK | | | | | CONTI- | DRAVO- | | | | |----|--|-------------|-----------------|---------------------------------------|-------------|-------------|---------------------|--------------| | | | ACBL | CONSOL IDATED | CARRIERS | ME CHL I NG | MEMCO | VALLEY | | | 1. | Of the following barge lines, which do you think gives the best overall service? (Write 1 for Best, 2 Next Best, etc.) | | _ | _ | _ | _ | _ | | | 2. | Which do you think best delivers
the barges for loading where
and when you need them? (Best,
next best, etc.) | _ | | _ | | | | | | 3. | Which barges do you think pro-
vides the best quality barges?
(Best, next best, etc.) | | | _ | | _ | aggarage | | | 4. | Which do you think best keeps you advised of barge locations and problems? (Best, next best, etc.) | _ | | - | _ | _ | | | | 5. | Which do you think is best in solving problems of accounting, claims, and other aspects of the move? (Best, next best, etc.) | _ | | _ | | | _ | | | 6. | Which do you think is the most cost competitive? (Best, next best, etc.) | | _ | | | _ | | | | 7. | Is there any barge line that you think is better than (Name best): | | | | | | | | | | 1. for overall service? | | | | | | | | | | 2. for delivering empty barges? | | | | | | | | | | 3. for quality barges? | | | | | | | | | | 4. for keeping you advised? | | | | | | | | | | 5. for solving problems? | | _ | | | | | | | | 6. for cost competitiveness? | | | | | | | | | 7. | How can barge line service be impr | oved 1 | for your cargo? | · · · · · · · · · · · · · · · · · · · | ## LIQUID | | | ACBL | DIXIE | DRAVO-
MECHLING | NATIONAL
MARINE | ORCO
(CHOTIN) | |----|--|---------|----------|--------------------|--------------------|------------------| | 1. | Of the following barge lines, which do you think gives the best overall service? (Write 1 for Best, 2 Next Best, etc.) | | | | | _ | | 2. | Which do you think best delivers
the barges for loading where
and when you need them? (Best,
next best, etc.) | | | | | | | 3. | Which barges do you think pro-
vides the best quality barges?
(Best, next best, etc.) | | | _ | | _ | | 4. | Which do you think best keeps you advised of barge locations and problems? (Best, next best, etc.) | | | _ | _ | _ | | 5. | Which do you think is best in solving problems of accounting, claims, and other aspects of the move? (Best, next best, etc.) | | | | | _ | | 6. | Which do you think is the most cost competitive? (Best, next best, etc.) | _ | | _ | | _ | | 7. | Is there any barge line that you think is better than (Name best): | | | | | | | | 1. for overall service? | | | | | | | | 2. for delivering empty barges? | | | | | | | | 3. for quality barges? | | | | | | | | 4. for keeping you advised? | | | | | | | | 5. for solving problems? | | | | | | | | 6. for cost competitiveness? | | | | | | | 7. | How can barge line service be impr | oved fo | r your c | argo? | | | | | | · | ## REGULATED (OR BREAKBULK) | | | ACBL | DRAVO
MECHLING | FEDERAL | ORCO | SCNO | VALLEY | | |----|---|---------|---------------------------------------|---------------|------|-------------|--------|-------| | 1. | Of the following barge lines,
which do you think gives the
best overall service? (Write
1 for Best, 2 Next Best, etc.) | _ | _ | _ | _ | _ | _ | : | | 2. | Which do you think best delivers
the barges for loading where
and when you need them? (Best,
next best, etc.) | | _ | _ | | | | | | 3. | Which barges do you think pro-
vides the best quality barges?
(Best, next best, etc.) | | | _ | | _ | _ | | | 4. | Which do you think best keeps you advised of barge locations and problems? (Best, next best, etc.) | | _ | | | _ | | | | 5. | Which do you think is best in solving problems of accounting, claims, and other aspects of the move? (Best, next best, etc.) | _ | _ | | | _ | _ | | | 6. | Which do you think is the most cost competitive? (Best, next best, etc.) | _ | _ | | | _ | | | | 7. | Is there any barge line that you think is better than (Name best): | | | | | | | | | | 1. for overall service? | | | | | | | | | | 2. for delivering empty barges? | | | | | | | | | | 3. for quality barges? | | | | | | | | | | 4. for keeping you advised? | | | | | | | | | | 5. for solving problems? | | · | | | | | • | | | 6. for cost competitiveness? | | | | | | | | | 7. | How can barge line service be impr | oved fo | or your car | go? | | | · | | | | | | | · | | | **** | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | _ | | | ····· | | | | | | | | | | | | | | | | | | | that | this | information | WILL | ueīb | OUT | Client | De | IIIOTE | responsive |
Cite | |----------|-----|-----|-------|---------|-------|------|------|------|-------------|------|------|-----|--------|----|--------|------------|----------| | needs of | you | and | ot he | r barge | sprbb | ers. | Phone Number Address Appendix F EXAMPLES OF FORECASTING METHODOLOGY D ### Appendix F ### EXAMPLES OF FORECASTING METHODOLOGY The forecasting procedures are explained below with two examples of fertilizer and grain. ### **FERTILIZER** Tons of fertilizer movements on the Mississippi River System were forecasted and are displayed in Figure F-1. The table shows historical and forecasted fertilizer barge traffic, national fertilizer production, and the nondimensional parametric explanatory factor. Note that 1982 is the last year in which complete data were available. The figure is separated after that year to single out forecasted data. The analysis begins from left to right for the historical data and then continues from right to left for the forecasted data. Each column will be explained below in that order. ### Data Sources for 1970-1982 - Column 1. Historical Mississippi River System fertilizer movements in short tons were available in Part 2 of the U.S. Army Corps of Engineers (CofE) Waterborne Commerce of the United States. - Column 2. All U.S. fertilizer consumption is found in the Statistical Abstract of the United States. - Column 3. Data Resources, Inc. (DRI) publishes an historical fertilizer production index in its U.S. Long Term Review. - Column 4. An explanatory factor showing the relative quantities of barge traffic to national consumption was calculated by dividing Column 1 by Column 2. ### Forecasting Methodology for 1983-1990 Column 1. The forecasts of Mississippi River System traffic were calculated by multiplying the explanatory factors in Column 4 by the forecasted national consumption figures in Column 2. Figure F-1 MISSISSIPPI RIVER SYSTEM TRAFFIC AND FORECAST **FERTILIZER** | Year | 1 Mississippi River System Fertilizer Movements ¹ (millions of short tons) | 2 All U.S. Fertilizer Consumption ² (millions of tons) | 3
DRI Index of
Production
for
Agricultural
Chemicals
(1967 = 1.000) | 4
Explanatory
Factor
(1+3) | |-------|---|---|---|-------------------------------------| | 1970 | 3.9 | 39.6 | 1.079 | .098 | | 1971 | 4.5 | 39.9 | 1.035 | .113 | | 1972 | 6.5 | 39.9
 1.089 | .163 | | 1973 | 5.9 | 41.8 | 1.270 | .141 | | 1974 | 6.5 | 47.1 | 1.447 | . 138 | | 1975 | 6.2 | 42.5 | 1.641 | .146 | | 1976 | 6.0 | 49.2 | 1.854 | .122 | | 1977 | 7.0 | 51.6 | 2.012 | .136 | | 1978 | 7.1 | 47.5 | 2.118 | .149 | | 1979 | 7.6 | 51.5 | 2.216 | .148 | | 1980 | 8.4 | 52.8 | 2.307 | .159 | | 1981 | 7.3 | 54.0 | 2.415 | .135 | | 1982 | 6.5 | 48.7 | 2.087 | .133 | | 1983F | 6.3 | 45.1 | 1.932ª | .14 | | 1984F | 6.7 | 48.0 | 2.056ª | .14 | | 1985F | 7.3 | 51.9 | 2.223 ^a | .14 | | 1986F | 7.7 | 55.0 | 2.357 ⁸ | .14 | | 1987F | 8.2 | 58.7 | 2.514 ⁸ | .14 | | 1988F | 8.7 | 62.0 | 2.657 ^a | .14 | | 1989F | 8.9 | 63.8 | 2.7348 | .14 | | 1990F | 9.3 | 66.6 | 2.855ª | .14 | Source: U.S. Army Corps of Engineers, Waterborne Commerce of the United States, Part 2 (phosphate rock, nitrogenous chemical fertilizers, fertilizers and materials, n.e.c., and lime). 2Data Resources, Inc., U.S. Long Term Review, Winter 1983-84, F = Forecasted. p. 11.47. Source: DOC, Statistical Abstract of the United States, (FEA), p. 670. - Column 2. The forecast of total U.S. fertilizer consumption was calculated with the ratio of the DRI index to the U.S. consumption for the last year of actual data (1982). This factor of 23.33 (48.7 divided by 2.087) was then multiplied by the DRI index in Column 3 to get forecasted U.S. consumption in Column 2. - Column 3. The DRI forecasts of national fertilizer production were obtained for recent years from the $\underline{\text{U.S. Long Term}}$ Review. - Column 4. An average of .14 for the explanatory factor was calculated and used for future years. This represents a constant ratio for Mississippi River System traffic compared to total U.S. consumption. ### GRAIN The mechanism that is used to determine expected barge demand for grain transportation focuses on export demand. Grain export demand forecasts have been developed by DRI for both short and long terms. Historical data describing exports is available from the U.S. Department of Agriculture (USDA) and historical data describing river movements is available from the CofE. As we proceed through the analysis tabulated in Figure F-2, specific sources will be cited. As before, the analysis begins from left to right for the historical data and then generally from right to left for the forecasted data. Each column will be explained below in that order. ### Data Sources for 1970-1982 - <u>Column 1</u>. Historical Mississippi River System grain movements in short tons are available in Part 2 of CofE's <u>Waterborne</u> Commerce of the United States. - Column 2. The number of bushels of Mississippi River grain exported through ports on the Gulf of Mexico was found in USDA's Grain and Feed Market News. - Column 3. An explanatory factor showing the relative proportion of barge movements to Gulf exports was calculated by dividing Column 1 by Column 2. Note that the different units, short tons and bushels, were ignored. MISSISSIPPI RIVER SYSTEM TRAFFIC AND FORECAST GRAIN Figure F-2 J | | - | 2 | 3
(1•2) | 4 | 5
(244) | • | , | 60 | 9
(7•8) | 10
(4+9) | | |-------|---|---|---|--|---|---------------------------------------|---|--|---------------------------|---------------------------------|--| | Year | Alselesippi
River System
Grain
Movements!
(millions of
short tons) | Mississippi
River Gulf
Exports ²
(millions
of bushels) | Gulf Export Share of MRS Traffic Explanatory Factor | Total U.S.
Grain
Exports
(millions
of bushels) | Mississippi
River
Gulf Exports
se Percent
U.S. Exports
(%) | FFB Percent Value Change 3 1967 = 100 | DRI Unit
Index of
FFB Export
by Volume | DRI
FFB Exports*
(billions of
current \$) | Export
Volume
Index | Volume
Explanatory
Factor | | | 1970 | 23.9 | 684.0 | .0349 | 1826.2 | 37.5 | 3.4 | 666. | 5.9 | 5.91 | 309.0 | | | 1761 | 24.6 | 635.6 | .0387 | 1705.7 | 37.3 | 6.9 | 1.068 | 6.1 | 5.72 | 238.2 | | | 1972 | 80.8 | 957.0 | .0324 | 2318.8 | 41.3 | - | 1.112 | 7.5 | 6.74 | 744.0 | | | 1973 | 32.2 | 1172.7 | .0275 | 3511.9 | 53.4 | ×.3 | 1.738 | 15.1 | 8.69 | 404.1 | | | 1974 | 35.6 | 1135.8 | .0313 | 2880.1 | 39.4 | 27.0 | 2.207 | 18.5 | æ. | X43.7 | | | 1975 | 19.4 | 1165.4 | .05.5g | 3159.4 | 6.9 | 5.1 | 2.319 | 19.1 | 8.24 | 383.4 | | | 1976 | e. 94 | 1514.7 | .0322 | 3560.5 | 42.5 | -9.2 | 2.106 | 19.7 | 9.35 | 80.08 | | | 1977 | 8.94 | 1486.8 | \$1.00 | 3367.4 | 4.2 | ٠ <u>٠</u> | 2.100 | 9.6 | 9.33 | ¥0.9 | | | 1978 | 55.0 | 1645.2 | ¥.0. | 4197.2 | 39.2 | 2.1 | 2.207 | 25.0 | 11.33 | 370.5 | | | 1979 | 7. | 1750.4 | .0313 | 4561.8 | ₹ . | 11.9 | 2.469 | 9.62 | 1.3 | ×90.5 | | | 986 | 4.43 | 1947.1 | 1250. | 4929.8 | 39.5 | 5.8 | 2.613 | 35.3 | 13.51 | 1.7% | | | 1961 |
 | 2092.1 | 7150. | 4940.9 | 42.3 | 5.0 | 2.743 | 57.9 | 13.82 | 357.5 | | | 1982 | 73.8 | 2284.5 | .0323 | 4757.9 | 0.84 | -11.9 | 2.417 | 31.4 | 12.95 | 367.4 | | | 198 A | 73.1 | 2283 | .032 | 4566 | 0.0% | 3.8 | 2.509 | 31.46 | 12.51 | \$65 | | | 1984 | 70.2 | 2194 | .032 | 4570 | 0.8 | 12.4 | 2.820 | 35.3b | 12.52 | \$65 | | | 7987 | 71.6 | 22.99 | .032 | 4763 | 47.0 | 3.8 | 2.927 | 2.20 | 13,05 | \$98 | | | 1986F | 72.5 | 2267 | .032 | 4928 | 0.94 | \$.0 | 3.073 | 41.5 | 2.52 | \$\$ | | | 1987 | 75.7 | 2367 | .032 | \$260 | 45.0 | 7.5 | 3.304 | 47.60 | 14.41 | % | | | 1980r | 79.3 | 2479 | .032 | 2632 | 0.1 | 12.6 | 3,720 | 57.40 | 15.43 | \$65 | | | 1989 | 8.08 | 2524 | 20.0 | 6985 | 43.0 | 12.5 | 4.185 | 67.30 | 16.08 | \$ | | | 19906 | 67.9 | 1652 | .032 | 6169 | 42.0 | 6.4 | 4.390 | 74.20 | 2.90
0.91 | \$\$ | | | | | | | | | | | | | | | ¹U.S. Army Corps of Engineers, Materborne Commerce of the United States, Part 2. ²U.S. Department of Agriculture, <u>Grain and Feed Market News.</u> ³Data Resources, Inc., <u>U.S. Long Term Review, Winter 1983-1984</u>, p. 11.27. (Exports of goods: Foods, Feeds, and Beverages [FFB]). ⁸Ibid., p. 1.87. ⁹Data N. Cyclelong 1283. ¹Did., p. 1.85. f - Forecasted .. 2. - Column 4. Total U.S. grain exports from all coastal areas were also found in USDA's Grain and Feed Market News. - Column 5. The percent of Mississippi River Gulf Coast grain exports compared to total U.S. grain exports was calculated by dividing Mississippi River exports of Column 2 by total U.S. exports in Column 4. - Column 6. In DRI's Long Term Review, historical annual changes in a unit value index for exports of Foods, Feeds, and Beverages (FFB) were found. The base year was established in 1967. The percentages of change for each successive year is then shown. - Column 7. Beginning with an index value of 1.0, the percentages of change in Column 6 were multiplied by the previous year's index in Column 7 value to determine each year's actual value. - Column 8. The total value of FFB exports in current dollars for each year were also found in DRI's history tables. - Column 9. In order to eliminate variations caused by annual changes of average unit costs for bushels of grain, current export values in Column 8 were divided by the unit value indexes of Column 7 to give a new measure of food volume exported in each year. - Column 10. The volume index in Column 9 was divided into the total U.S. grain exports in Column 4 to obtain a volume explanatory factor. ### Forecasting Methdology for 1983-1990 - Column 10. An average of the volume explanatory factor was calculated at 365 and applied to all forecast years. - Column 9. The forecasts of the export volume index were calculated by dividing the forecasts of FFB exports in Column 8 by the unit value index in Column 7. - Column 8. Forecasts of FFB exports in current dollars were found in DRI's U.S. Long Term Review. - Column 7. The unit index of FFB exports by volume were calculated by multiplying the previous year's index in Column 7 by the percentages of change in Column 6. - Column 6. Forecasts of FFB percentages of value changes were also in DRI's U.S. Long Term Review. - Column 5. Estimates of share of Mississippi River exports as a percentage of national exports were made for future years. The share is estimated to drop from 50 percent in 1983 to 42 percent in 1990. - Column 4. The forecasts for total U.S. grain exports were calculated by multiplying the export volume index of Column 9 by the volume explanatory factor of Column 10. - Column 3. The export share explanatory factor of Mississippi River traffic was averaged and applied to all forecast years. - Column 2. The forecasted amounts of Mississippi River Gulf exports were calculated by multiplying the Mississippi River percent of U.S. exports in Column 5 by the total U.S. exports in Column 4. - Column 1. The Mississippi River grain movement forecasts were then finally determined by multiplying the Mississippi River Gulf exports in Column 2 by the explanatory factor in Column 3. Appendix G FORECAST OF BARGE TRANSPORTATION DEMAND BY COMMODITY ### Appendix G ### FORECAST OF BARGE TRANSPORTATION DEMAND BY COMMODITY ### GRAIN FORECAST Because the inland waterways industry transports more tonmiles per year of grain than any other commodity, the grain forecast is the largest and most important component of the industry's forecast. Although more tons of coal per year move through the inland waterways, grain represents more ton-miles because of the longer average trips of grain cargoes. The category grain is composed of corn, wheat, soybeans, prepared animal feeds, and grain mill products, but this forecast analyzes it as an aggregate of these commodities. ### Summary Forecast Figure G-l
summarizes the historical and forecast traffic for grain. Note that this forecast provides more than one possible outcome. The reasons are: the barge services' rate levels are a question mark, and equally uncertain is the barge industry's ability to compete for the grain market. To reflect these uncertainties, two outcomes are forecast. The base case assumes that the rates recover and the barge share of total U.S. exports declines from its 1983 peak (50 percent of all U.S. exports) to a 1990 share of 42 percent. The second case is a high-traffic scenario, in which the rivers' share of U.S. exports remains at a constant 50 percent. The outcome would be increased traffic but severely depressed rates. This high-traffic forecast is presented in parentheses in Figure G-l and was not used in the example forecast of total traffic that was shown in Figure F-2. The figure's Column 1 presents the historical and forecast grain traffic on the Mississippi River System. After the traffic rose dramatically from 23.9 million short tons in 1970, it peaked at 73.8 million tons in 1982. Under a scenario of rising rates and reduced river share of national exports (the base case), the forecast calls for a slow decline, followed by a slow increase from a low of 70.2 million tons in 1984 to 82.9 million tons in 1990. MISSISSIPPI RIVER SYSTEM TRAFFIC AND FORECAST GRAIN Figure G-1 | | 1 | 2 | 3 (1,42) | 4 | 5
(2+4) | v 9 | ı | 8 | 9
(8+7) | 01
01 | |-------|---|---|---|--|---|--|---|---|---------------------------|---------------------------------| | Year | Mississippi
fiver System
Grain
Movements!
(millions of
whort tons) | Mississippi
River Gulf
Exports ²
(millions
of bushels) | Gulf Export Share of MRS Traffic Explanatory Factor | Total U.S. Grain Exports (millions of bushels) | Mississippi
River
Galf Exports
se Percent
U.S. Exports
(X) | FFB Percent Value Change ³ 1967 = 100 | DRI Unit
Index of
FFB Export
by Volume | DRI
FFB Exportate
(billions of
current \$) | Export
Volume
Index | Volume
Explanatory
Factor | | 1970 | 23.9 | 0.489 | ļ | 1826.2 | 37.5 | l . | .999 | 5.9 | 5.91 | 0.6% | | 1971 | 24.6 | 635.6 | | 1705.7 | 37.3 | | 1.068 | 6.1 | 5.72 | 298.2 | | 1972 | 6.00 | 957.0 | | 2318.8 | 41.3 | | 1.112 | 7.5 | 6.74 | 0. 4 | | 1973 | 32.2 | 1172.7 | | 3511.9 | 33.4 | | 1.738 | 15.1 | 8.69 | - 6 | | 1974 | 35.6 | 1135.8 | | 2880.1 | 39.4 | | 2.207 | 18.5 | æ, æ | ¥3.7 | | 1975 | 39.4 | 1165.4 | | \$159.4 | 36.9 | | 2.319 | 13.1 | 8.24 | X83.4 | | 9761 | 8.8 | 1514.7 | | 3560.5 | 42.5 | | 2.106 | 19.7 | 9.35 | 380.6 | | 1977 | 8.94 | 1486.8 | _ | 3367.4 | 4.2 | | 2,100 | 19.6 | 9,33 | 360.9 | | 1978 | 55.0 | 1645.2 | | 4197.2 | 39.2 | | 2.207 | 25.0 | 11.33 | 370.5 | | 1979 | 7.3 | 1750.4 | | 4561.8 | ₹. | | 2.469 | 29.6 | 11.98 | 380.5 | | 18. | 3 | 1%1.1 | | 4929.8 | 39.5 | | 2.613 | 35.3 | 13.51 | 367.1 | | 198 | 66.3
73.8 | 2092.1
2284.5 | .0317 | 4940.9 | 42.3 | -11:9 | 2.743 | 32.9
32.9 | 13.82 | 357.5 | | 198× | : | | | 4566 | 50.0 (50.0) ^C | | 2.509 | 37.14 | 12.51 | \$\$ | | 1984F | 70.2 (73.1) | | | 4570 | 48.0 (50.0) | | 2.820 | 35.50 | 12.52 | \$8 | | 1985 | | _ | | 4763 | 47.0 (50.0) | | 2.927 | 2. Z | 13.05 | \$ | | 19865 | | _ | | 4928 | 46.0 (50.0) | | 3.073 | 41.5° | 3.20 | \$\$ | | 1987F | | | | 5260 | 45.0 (50.0) | | 3.30 | 47.6 | 14.41 | \$ | | 1986 | | _ | | 2632 | (9.05) 0.44 | | 3.720 | 57.48 | 15.43 | ž | | 1989 | | _ | | 6988 | 43.0 (50.0) | | 4.189 | 67.30 | 16.08 | \$2 | | 1990F | | | | 6169 | 42.0 (50.0) | | 4.390 | 7.₽ | 16.90 | 3 % | ¹U.S. Army Corps of Engineers, Materborne Commerce of the United States, Part 2. ²U.S. Department of Agriculture, <u>Grain and Feed Market News.</u> ²U.S. Department of Agriculture, <u>Grain and Feed Market News.</u> ²Data Resources, Inc., <u>U.S. Long Term Review</u>, Minter 1983-1984, p. 11.27. (Exports of goods: F...ds, Feeds, and Beverages [FFB]). ⁴Data Resources, Inc., <u>U.S. Long Term Review</u>, Minter 1983-1984, p. 11.27. (Exports of goods: F...ds, Feeds, and Beverages [FFB]). ⁸Data N. 10.3. ⁹Did., p. 1.83. ⁹Chumbers in perenthesis represent forecast of constant 50 percent where of total U.S. grain exports at Masissippi River Gulf ports. F - Forecasted Under the alternative scenario (of a constant 50 percent for U.S. export share), the forecast projects a faster increase in tonnage to 98.7 million short tons in 1990. The relationship between the Mississippi River System's agricultural traffic and total exports from Mississippi River served Gulf ports has been relatively close throughout the 13 years of historical data. The percentage of Mississippi River Gulf port's export grain tonnage share versus the total of U.S. grain exports shows variations in Column 5 between 33.4 percent in 1973 to an all-time high of 53 percent in 1983. These shares reflect a developing transportation infrastructure and fluctuating barge rates that can increase or decrease the competitiveness of barge transportation from the grain belt, thus making direct rail delivery to Atlantic, Gulf, Pacific, and Great Lakes ports more or less attractive. The year-to-year changes in agricultural prices forecast by DRI in Column 6 show that in certain years, such as 1973 and 1974, sharp price increases occurred. In other years, smaller increases and even decreases have been evident. DRI's cumulative changes in value, calculated by altering a 1967 index of 1.0 for the year-to-year price changes, in Column 7, show that slight increases in prices are forecast for the remainder of the 1980s. Column 9's volumes were derived from a combination of Column 8's values and Column 6's information. To check the data's reliability, the actual U.S. exports for 1970-1982 were divided by the imputed volumes (Column 9). With a few exceptions (which may in fact reflect changes in the composition of exports) the relationships have been fairly close, particularly for 1974-1982. On this basis, exports were projected (presented in Column 4), by multiplying the DRI volume index by an explanatory factor of 365, which was developed in Column 10. This shows a very gradual increase in U.S. exports for 1983-1990. Figure IV-1 is the basic working document for assessing grain traffic to 1990. In addition to this document, managers and planners should seek other solid data for analyzing year-to-year changes. The numerous figures that follow are good places to start. Figure G-2 # GRAIN¹ INSPECTED FOR EXPORT BY REGION 1970-1982 1,000 bushels (figures in parentheses are regional shares of total) | | | | | Gulf | 16 | | | | | |------|--------------|--------------|----------------------|-------------------------|---------------------|---------------------|-------------------|--------------|-----------------| | Year | Lakes | Atlantic | Mississippi
River | Mobile and
East Gulf | North Texas
Gulf | South Texas
Gulf | Total Gulf | Pacific | Total | | 1970 | 319,529 (17) | | (12) (13) | 37,442 (2) | 344,142 (19) | | 1,147,141 (62) | | 1,826,241 (100) | | 1971 | _ | | 635,595 (37) | | | | 289 | _ | 1,705,665 (100) | | 1972 | 336,871 (15) | (01) 026,922 | 957,034 (41) | 62,548 (3) | 387,740 (17) | 93,706 (4) | 1,501,028 (65) | 253,944 (11) | 2,318,813 (100) | | 1973 | _ | _ | 1,172,672 (33) | | | | 167 | _ | _ | | 1974 | | _ | 1,135,813 (39) | | | _ | 1,884,933 (65) | _ | 2,880,129 (100) | | 1975 | _ | | 1,165,418 (37) | | | 174,162 (5) | 907 | _ | _ | | 1976 | | _ | 1,514,749 (43) | | | - | 025 | _ | _ | | 1977 | _ | _ | 1,486,776 (44) | | | 121,566 (4) | 468 | | _ | | 1978 | _ | _ | 1,645,207 (34) | | | _ | 296 | _ | _ | | 1979 | _ | _ | 1,750,409 (38) | | | _ | 397 | _ | _ | | 1980 | _ | _ | 1,947,061 (39) | | | | 645 | _ | _ | | 1981 | _ | _ | 2,092,131 (42) | | | | 366 | _ | 935 (| | 1982 | | _ | 2,284,534 (48) | | | 49,386 (1) | 3,119,279 (66) | | 4,757,932 (100) | | 1983 | 346,923 (6) | _ | 2,192,837 (53) | | 662,305 (16) | | 3,928,279 (71) | _ | 4,126,854 (100) | | | | | | | | | Table 1977 | | | *Wheat, corn, sorghum, soybean, and all other (including sunflower seeds for 1980-1981). Source: USDA Grain Market News; Agricultural Marketing Service/Federal Covernment Inspection Service. Figure G-3 WORLD GRAIN EXPORTS (millions of metric tons) | Year | U.S. | Canada | Argentina | Australia | Other | Total | U.S. Share
in Percent | |-------|-------|--------|-----------|-----------|-------|--------|--------------------------| | 1970 | 29.7 | 13.8 | 7.8 | 8.5 | 13,5 | 73.2 | 40.5% | | 1971 | 28.4 | 17.1 | 7.0 | 10.7 | 12.6 | 75.8 | 37.5 | | 1972 | 43.2 | 18.3 | 4.1 | 9.1 | 14.3 | 89.0 | 48.5 | | 1973 | 92.9 | 15.6 | 9.0 | 5.1 | 16.9 | 139.4 | 66.6 | | 1974 | 77.7 | 13.0 | 9.3 | 9.6 | 20,1 | 129.7 | 59.9 | | 1975 | 83.8 | 14.9 | 7.7 | 11.6 | 19.2 | 137.2 | 61.1 | | 1976 | 92.1 | 15.3 | 8.1 | 11.9 | 19.0 | 146.4 | 62.9 | | 1977 | 87.7 | 17.4 | 14.8 | 16.6 | 14.8 | 147.3 | 59.5 | | 1978 | 110.3 | 18.6 | 13.6 | 9,6 | 17.3 | 169.3 | 65.2 | | 1979 | 120.2 | 16.0 | 15.0 | 14.5 | 16.4 | 182.2 | 66.0 | | 1980 | 128.3 | 20.8 | 11.7 | 16,2 | 21.1 | 198.1 | 64.8 | | 1981 | 128.8 | 21.5 | 20.1 | 11.6 | 23.8 | 205.9 | 62.6 | | 1982 | 121.2 | 25.7 | 16.2 | 15.5 | 21.1 | 200.0 | 60.6 | | 1983e | 119.6 | 18.7 | 18.2e | 15.5e | 21.0e | 193.0e | 62.De | E = Estimated. Source: Organization for Economic Development and Cooperation Maritime Statistics and Fearnley and Egars World Bulk Trades and Review. ### Grain Exports Figure G-2 provides a historical
overview of grains that were inspected for export. World grain exports (in metric tons) are presented in Figure G-3. The figure shows that the United States has faced sharp competition from Canada, Argentina, Australia, and other nations. Although the United States' share continues to far outstrip the rest, dramatic improvements are unlikely. Figure G-4 shows U.S. grain exports by world area destinations. It suggests that the westbound trade from Pacific, Gulf, and Atlantic ports to nations in the Pacific Rim is both more resilient and stable than the eastbound trade to the United Kingdom, Mediterranean, Eastern Europe, Africa, and the Americas. For example, the United States' eastbound exports have been severely hampered by the declining Eastern European commerce, which fell from a high of 27 million metric tons (1979) to a low of 15 million (1982). Eastbound shipments to the United States and Europe stagnated at 20 million metric tons and then gradually declined through 1982. In addition, the world's needlest areas, India and Africa, are unlikely to increase their imports because of economic constraints. As for westbound traffic, its stability is shown by the case of the Japanese imports of American grain, which should remain around 20-23 million metric tons. ### Information Sources Figure G-5 provides one example of publicly available information. The CofE publication discloses the major grain trade routes for corn, soybeans, wheat, and grain mill products for selected years during 1970-1981. Tonnage for origin and destination pairs are shown. In general, the greatest amount of inland transportation industry data are available for agricultural commodities. The U.S. Department of Agriculture and private companies generate hourly grain quotations and daily barge rates, grain transportation, sales, and inspection data, as well as weekly and monthly statistics. This strategic forecast has not used these for presentation to the industry, but they can provide additional timely information on the mechanics and forces of the grain transportation industry. Barge operators should analyze this information regularly. Į Figure G-4 U.S. GRAIN EXPORTS BY WORLD AREAS 1970-1981 (in thousand metric tons) | | | | | Eastbound | | | | | | Mestband | | | Other | | lot als | | |---------|-------------------|--------------------|--------------------------------|-----------------|--------|----------|---------|-----------|-----------------|----------|-------------------|-----------|------------------|---------------|-----------------------|-----------------------| | ¥ 8 5 1 | UK/
Cont inent | Mediter-
ranean | Eastern ¹
Europe | Other
Europe | Africa | Americae | Setotal | Meer East | netba!
Ocean | napar | Other
Fer East | Subtot al | Not
Specified | Total
Jons | Percent
East bound | Percent
Meet bound | | 1970 | 7,332 | 2,482 | 30 | 35 | 1,284 | 1,577 | 15,154 | 724 | 3,516 | 678'6 | -2 | 14,069 | 482 | 29,705 | 51.08 | 47.48 | | 1761 | 6,913 | 3,074 | 1,430 | 1,120 | 1,285 | 3,120 | 16,942 | 99 | 2,248 | 7,782 | 1 | 10,710 | 796 | 28,448 | 59.6 | 37.6 | | 1972 | 7.9% | 4,586 | 7,975 | 1,376 | 1,437 | 4,205 | 27,513 | 513 | 2,667 | 6,097 | 4,079 | 13,3% | 2,361 | 43,230 | 63.6 | 20.9 | | 1973 | 0,630 | 6,540 | 14,306 | 2,300 | 2,067 | 6,632 | 41,476 | 999 | 3,718 | 10,748 | 9,373 | 24,505 | 7,507 | 73,488 | ×.4 | 33.3 | | 1974 | 15,026 | 8,015 | 4,281 | 2,159 | 2,861 | 7,760 | 40,102 | 1,625 | 5,757 | 14,736 | 7,684 | 29,802 | 7,789 | 77,693 | 51.6 | 39.4 | | 1975 | 17,791 | 960'8 | 9,995 | 3,915 | 3,656 | 8,303 | 51,756 | 2,270 | 7,146 | 13,172 | 5,400 | 27,988 | 4,032 | 83,776 | 61.9 | 35.4 | | 1976 | 21,798 | 8,329 | 16,056 | 2,718 | 4,502 | 6,782 | 60,185 | 2,027 | 5,468 | 15,234 | 6,216 | 28,945 | 2,959 | 680,26 | 65.4 | 31.4 | | 1977 | 20,326 | 7,239 | 0,130 | 4,099 | 4,908 | 8,674 | 55,377 | 2,300 | 2,412 | 17,010 | 7,391 | 29,113 | 3,213 | 67,703 | 63.1 | 33.2 | | 1978 | 19,899 | 8,852 | 18,513 | 3,342 | 7,685 | 13,191 | 71,482 | 2,367 | 0%. 4 | 18,004 | 12,442 | 57,373 | 1,396 | 110,251 | 64.8 | 53.9 | | 1979 | 20,539 | 966 6 | 27,013 | 3,593 | 5,974 | 12,027 | 79,142 | 2,333 | 2,682 | 19,485 | 15,376 | 39,876 | 1,209 | 120,227 | 65.8 | 33.2 | | 1980 | 16,968 | 12,174 | 16,610 | 4,597 | 915,9 | 20,670 | 77,535 | 2,358 | 2,257 | 23,255 | 20,658 | 48,528 | 2,270 | 128, 553 | \$.09 | 37.8 | | 1961 | 16,972 | 13,322 | 17,040 | 5,316 | 9,167 | 17,806 | 79,623 | 3,078 | 18,5 | 22,579 | 19,208 | 48,426 | 167 | 128,840 | 6.1.9 | 37.6 | | 1962 | 16,908 | 14,119 | 119,011 | 5,118 | 7,996 | 12,614 | 71,766 | 3,344 | 3,168 | 20,581 | 21,941 | 49,034 | \$98 | 121,205 | 59.5 | 3.
9. | 10.5.5.R. included in Eastern Europe. $^2\mathrm{All}$ for East assigned to Japan in 1970 and 1971, Source: OECO Maritime Transport (through 1981) original data compiled by Fearnley and Egars. Figure G-5 # MAJOR TRADE PATTERNS FOR MISSISSIPPI RIVER SYSTEM GRAIN MOVEMENTS (millions of tons carried) | 1970 | 1975 | 1980 | 1981 | From | To | |------|------|-------------|-------------|--------------|--------------| | | | | Corn | · | | | 1.8 | 4.0 | 10.8 | 11.5 | MISS-MN2MO | MISS-BR2NO | | 2.8 | 5.9 | 9.3 | 9.7 | ILL | MISS-BR2NO | | 0.8 | 2.7 | 2.6 | 2.5 | MISS-MN2MD | MISS-NO2MP | | 1.4 | 3.6 | 1.9 | 1.5 | ILL | MISS-NO2MP | | 0.1 | 0.5 | 1.4 | 1.5 | OH-LOUD | MISS-BR2NO | | 0.1 | 0.1 | 0.5 | 0.8 | MISS-MO20H | MISS-BR2NO | | 0.7 | 0.5 | 0.7 | 0.7 | MIN | MISS-BR2NO | | 3.4 | 2.9 | 3.1 | 4.4 | All Other | All Other | | | | | | | | | 11.2 | 20.2 | | 31.1 | Total | Total | | | | | Soybean | | , | | 1.4 | 1.3 | 3.5 | 2.6 | MISS-MN2MD | MISS-BR2NO | | 0.8 | 1.1 | 2.0 | 2.1 | ILL | MISS-BR2NO | | 1.1 | 1.2 | 2.2 | 1.3 | MISS-OM2BR | MISS-BR2NO | | 0.1 | 0.4 | 1.2 | 1.2 | OH-LOUD | MISS-BR2NO | | 0.4 | 0.8 | 0.5 | 0.8 | MISS-MN2MO | MISS-NO2MP | | 0.4 | 0.6 | 0.4 | 0.7 | ILL | MISS-NO2MP | | 0.2 | 0.2 | 0.7 | 0.7 | MISS-MO20H | MISS-BR2NO | | 0.4 | 0.6 | 0.6 | 0.7 | MISS-OH2BR | MISS-NO2MP | | 3.1 | 2.7 | 4.4 | 4.7 | All Other | All Other | | 7.9 | 8.9 | 15.5 | 14.8 | Total | Total | | | | | Wheat | | | | 0.1 | 0.1 | 0.4 | 0,7 | MISS-OH2BR | MISS-NO2MP | | 0.1 | 0.3 | 0.7 | 1.3 | MISS-OH2BR | MISS-BR2NO | | _ | _ | 0.5 | 0.8 | MISS-MO20H | MISS-NO2MP | | _ | 0.1 | 0.5 | 0.5 | MISS-MO20H | MISS-BR2NO | | 0.2 | 0.6 | 0.7 | 0.7 | MISS-MN2MD | MISS-NO2MP | | 0.1 | 0.6 | 0.8 | 1.1 | MISS-MN2MD | MISS-BR2NO | | _ | 0.3 | 0.3 | 0.5 | OH-LOUD | MISS-NO2MP | | 2.0 | 4.0 | 3.4 | 4.9 | All Other | All Other | | 2.5 | 5.9 | 7.3 | 10.5 | Total | Total | | | | | | | 10041 | | | | | Other Gre | ins | | | - | - | 0.1 | 0.1 | MISS-OH2BR | MISS-NO2HP | | - | - | 0.4 | 0.7 | MISS-OH2BR | MISS-BR2NO | | - | - | 0.1 | 0.1 | ARK | MISS-BR2NO | | - | - | - | 0.2 | WOLF | MISS-BR2NO | | • | _ • | • | 0.1 | OH-LOUD | MISS-BR2NO | | 0.5 | 0.3 | 0.3 | 0.4 | All Other | All Other | | 0.5 | 0.3 | 0.9 | 1.6 | Total | Total | Source: U.S. Army Corps of Engineers, <u>Materborne Commerce of</u> the United States, Part 5. ### COAL Coal is the largest commodity moving on the inland river system in terms of tonnage, with grain exceeding coal in tonmiles. Figure G-6 provides an overview for 1980-1990. Columns I through 5 of this exhibit summarize the composition of exports from the river and Column 4 presents the total Mississippi River System traffic. Column 5 traces the domestic inland traffic net of exports, showing the relative stability of domestic traffic by excluding the volatile and rapid development of the export coal market in 1980 and 1981. The figure shows that coal tonnage for the system peaked in 1981 at 130 million short tons and declined to a low of an estimated 119 million in 1983. The forecast shows that the system will recover from its currently depressed state over the remainder of the decade, so that by 1990 the traffic should reach its 1981 level, thanks to greater coal exports. By contrast, the projection for domestic coal movements to domestic consumers shows both stable and fluctuating levels of traffic that reflect the gradually increasing domestic coal consumption in the wake of the loss of coke and coal traffic and certain utility coal traffic. ### Domestic and Export Trends Although many industry-watchers assumed that the utilities' increased coal consumption would bring prosperity to the inland industry, the coal commerce patterns of the 1970s suggests that the river system may not benefit from growth in U.S. coal consumption. The reasons are twofold: first, the river system operates in a mature industrialized region that traditionally relied on coal to produce electricity, so that the level of coal demand should be unchanged. Second, in addition to serving the utility market, the inland waterway industry provided coke and coal to steel mills, which are now declining markets because of the domestic steel industry's overall malaise. The influential role of export coal in 1980-1981 is evident, because total export levels from the Mississippi broke the record of 1.5 million tons for 1945-1979. Exports peaked in 1981 at 13.6 million tons. After 1981, traffic declined sharply both in New Orleans and Baton Rouge. Nonetheless, increased exports were projected on the assumption that even as metallurgical coal exports declined, steam coal exports from the United States to Scandinavian and Mediterranean nations will see some recovery, once the deep draft in topping off schemes get working. However, if export coal levels do not recover along with the projected economic recovery of Europe, then the system's traffic levels will probably stagnate at 120 million tons. ### Domestic Consumption Columns 7 and 8 of Figure G-6 present the relationships between domestic traffic going to domestic consumers and the U.S.'s total consumption. In 1970-1972, approximately one ton in five that was consumed in the United States moved by barge. By 1982, this ratio had fallen to one ton in 6.3. This trend is
forecast to continue, so that by 1990 only one ton in 7.1 will move to its domestic consumer by Mississippi System barge. Column 8 refines the historical ratio and carries it into the future, using a three-year rolling average. Column 9 of this exhibit summarizes the behavior of one component of domestic consumption that moves by barge. This component is the movement of coal by inland barge to lower Mississippi ports for transloading and shipment by ocean barge to utilities in Tampa and elsewhere. As Column 9 indicates, this trade has remained relatively stable. Although the inland barge industry has won some new contracts for moving Florida-bound coal from the Ohio River to points on the Gulf Intercoastal Waterway, this will probably be offset by competition from low-cost Colombian coal, which should displace U.S. suppliers at Florida ports at some point in the 1980s. Whenever the Colombian competition gains a foothold, it is likely that the inland barge traffic levels will not stagnate. Figure G-7 presents the historical and forecast data for U.S. coal consumption. The information covers 1970-1983 on an actual basis and is forecast through 1990. The composition of coal consumption should remain constant, with electrical utility coal slowly increasing through the end of the decade, coal plant activity recovering from its 1982 low, but coke demand not reaching the levels achieved before 1982. In addition, other industrial, residential, and commercial coal demand will probably remain stable because of stable or slowly increasing real prices of petroleum. MISSISSIPPI RIVER SYSTEM TRAFFIC AND FORECAST COAL Figure G-6 D (millions of tons) | y Domestic
Costwise
Coal Shipments
from
Mississippi
River Terminsisl | X X X X X X X X X X X X X X X X X X X | J | |---|---|-------| | Explanator
Variable
Three-Year
Rolling
Average
of Col. 7 | .200
.200
.194
.194
.193
.193
.171
.166
.163
.150 | .140 | | 7
Domestic
Inland
Explanatory
Factors
(5+6) | . 197
. 194
. 208
. 208
. 203
. 203
. 191
. 196
. 166
. 166
. 150
. 150 | .140 | | 6
Total U.S.
Coal
Consumption ¹ | 515
494
520
563
563
604
625
707
733
780A | 781A | | 5
Domestic
Inland
Net of
Exports
(4-3) | 101.7
96.0
107.9
103.4
105.5
116.3
116.3
119.0
119.1
114.2
114.3 | 109.3 | | 4 Mississippi River System Traffic1 (millions of tons) | 102.0
96.7
108.7
108.1
106.4
115.7
116.4
117.6
106.0
121.4
123.0
130.6
121.2
118.9 | 127.0 | | 3
Total | 0.3
0.7
0.0
0.9
0.9
0.9
1.1
1.1
1.3
1.5
1.5
1.6
1.7
1.8 | 17.7 | | 2
Exports ¹
Baton
Rouge | 0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0 | 1 | | 1
New
Orleans | 0.3
0.7
0.9
0.9
0.9
1.2
1.1
1.4
1.4
1.4
1.5 | • | | Year | 1970
1971
1972
1973
1974
1976
1977
1978
1980
1981
1983
1983
1984
1985 | 1990F | lu.s. Army Corps of Engineers, <u>Materborne Commerce of the United States</u>. *Department of Energy, <u>Monthly Energy Review.</u> E = Estimated F = forecasted A = Forecast from Figure G-7 Figure G-7 U.S. COAL CONSUMPTION BY USERS AND FORECAST 1970-1990 (in thousand short tons) | | Electric | Utility | Coke | Plants | Other In | dustrial | Residen
Comme | tial and
rcial | | |-------|----------|-------------|--------|-------------|----------|-------------|------------------|-------------------|---------| | Year | Tons | Percent (%) | Tona | Percent (%) | Tons | Percent (%) | Tons | Percent (%) | Total | | 1970 | 319,000 | 61.9 | 95,600 | 18.6 | 88,400 | 17.2 | 12,000 | 2.3 | 515,000 | | 1971 | 326,000 | 66.0 | 83,200 | 16.8 | 73,800 | 14.9 | 11,000 | 2.2 | 494,000 | | 1972 | 352,000 | 67.7 | 87,700 | 16.9 | 71,300 | 13.7 | 9,000 | 1.7 | 520,000 | | 1973 | 389,212 | 69.2 | 94,101 | 16.7 | 68,154 | 12.1 | 11,117 | 2.0 | 562,584 | | 1974 | 391,811 | 70.2 | 90,191 | 16.2 | 64,983 | 11.6 | 11,417 | 2.0 | 558,402 | | 1975 | 405,962 | 72.2 | 83,598 | 14.9 | 63,670 | 11.3 | 9,410 | 1.7 | 562,641 | | 1976 | 448,371 | 74.3 | 84,704 | 14.0 | 61,799 | 10.2 | 8,916 | 1.5 | 603,790 | | 1977 | 477,126 | 76.3 | 77,739 | 12.4 | 61,472 | 9.8 | 8,954 | 1.4 | 625,291 | | 1978 | 481,235 | 77.0 | 71,394 | 11.4 | 63,085 | 10.1 | 9,511 | 1.5 | 625,225 | | 1979 | 527,051 | 77.4 | 77,368 | 11.4 | 67,717 | 10.0 | 8,388 | 1.2 | 680,524 | | 1980 | 569,274 | 81.0 | 66,657 | 9.5 | 60,347 | 8.6 | 6,451 | 0.9 | 702,730 | | 1981 | 596,797 | 81.5 | 61,014 | 8.3 | 67,395 | 9.2 | 7,421 | 1.0 | 732,627 | | 1982 | 593,666 | 84.0 | 40,908 | 5.8 | 64,097 | 9.1 | 8,240 | 1.2 | 706,911 | | 1983 | 625,211 | 84.9 | 43,800 | 5.9 | 65,980 | 9.0 | 8,448 | 1.1 | 736,672 | | 1984F | 632,500 | 82.9 | 49,500 | 7.2 | 67,000 | 8.8 | 8,000 | 1.1 | 757,000 | | 1985F | 643,900 | 82.5 | 53,000 | 7.5 | 70,000 | 9.0 | 8,000 | 1.0 | 774,900 | | 1986F | 645,700 | 82.3 | 54,500 | 7.7 | 70,000 | 8.9 | 8,000 | 1.0 | 778,200 | | 1990F | 644,100 | 82.4 | 59,500 | 7.6 | 70,000 | 9.0 | 8,000 | 1.0 | 781,200 | F = Forecast Source: DOE Monthly Energy Review; Energy Information Administration (1970-1983). TBS analysis of Data Resources Inc. data (1984-1990). ### Coal Indicators As background information for the inland barge industry, this Appendix provides several key coal indicators. Figure G-8 summarizes the U.S. coal industry for 1970-1983. Domestic production peaked in 1982 at 838 million tons, declining to 784 million tons in 1983. Exports grew steadily between 1978-1981 from 41 to 113 million short tons, while stocks fluctuated by as much as 100 million tons, ranging between a low of about 63 days in late 1974 and a high of 106 days in late 1980. Stocks of coal will continue to fluctuate with every new United Mine Workers agreement and each export contract. Figure G-9 examines the composition of U.S. electrical generation by primary energy source, showing coal's historical high of 54.5 percent of the total kilowatts generated in 1983. Coal generation is forecast to remain stable over the rest of the decade. By contrast, petroleum generation should grow although petroleum's performance will be significantly below its percentage and absolute volume of kilowatts generated during the late 1970s. This reflects the maturity of the coal generating power plant inventory and the utilities' use of petroleum and alternative sources of power to meet the forecasted, slowly increasing demand for electric power. Figure G-10 examines coal's efficiency in producing electricity. Since 1977, the industry has produced approximately 2,000 kilowatt hours of electricity per ton of coal. It is assumed that this level will continue through the end of the 1980s. Figure G-ll examines the roles of coke and coal in domestic steel production. The tonnage of coke and coal required declined sharply, from .7 coking tons per production ton in 1970 to .48 in 1983. The reasons are: (1) the increased use of more modern furnaces, (2) the introduction of regional electric furnaces, and (3) the steel industry's reliance on the most efficient, lowest cost mills during the recent recession. For the remainder the 1980s, it is assumed that the rate of consumption will stay at a half ton of coking coal per ton of steel production. Column 4 of Figure G-11 presents the DRI forecast index of steel production and compares it to that of the Statistical Abstract of the United States. Since the two sources are very close, clearly the DRI index has an enviable track record, and should be a worthwhile resource. Figure G-8 SUMMARY OF U.S. COAL SITUATION 1970-1983 (in thousand short tons) | Year | Production | Domestic
Consumption | Imports | Exports | Export
Percentage of
Production | Stocks | Days ¹
Stock | |------|------------|-------------------------|---------|---------|---------------------------------------|---------|----------------------------| | 1970 | 613,000 | 515,000 | 36 | 71,000 | 11.6 | NA. | NA. | | 1971 | 561,000 | 494,000 | 111 | 57,000 | 10.2 | NA NA | NA. | | 1972 | 602,492 | 520,000 | | 55,997 | 9.3 | 117,442 | 82 | | 1973 | 598,568 | 562,584 | 127 | 53,587 | 9.0 | 104,335 | 68 | | 1974 | 610,023 | 558,402 | 2,080 | 60,661 | 9,9 | 96,323 | 63 | | 1975 | 654,641 | 562,641 | 940 | 66,309 | 10.1 | 128,050 | 83 | | 1976 | 684,913 | 603,790 | 1,203 | 60,021 | 8.8 | 134,438 | 81 | | 1977 | 697,205 | 625,291 | 1,647 | 54,312 | 7.8 | 157,098 | 92 | | 1978 | 670,164 | 625,225 | 2,953 | 40,714 | 6.1 | 145,551 | 85 | | 1979 | 781,134 | 680,524 | 2,059 | 66,042 | 8.5 | 181,646 | 97 | | 1980 | 829,700 | 702,730 | 1,194 | 91,742 | 11.1 | 204,028 | 106 | | 1981 | 823,775 | 732,627 | 1,043 | 112,541 | 13.7 | 185,274 | 92 | | 1982 | 838,112 | 706,911 | 742 | 106,277 | 12.8 | 195,254 | 101 | | 1983 | 784,865 | 736,672 | 1,271 | 77,772 | 9.3 | 168,654 | 84 | Source: Department of Energy, Monthly Energy Review. Figure G-9 ## ELECTRICITY GENERATION BY PRIMARY ENERGY SOURCES U.S. HISTORY AND FORECAST 1970-1990 (million kilowatt-hours) | Year | Coel | Petroleum | Other | JQIND49&G
All Fuel
Total | Coal ¹
Percentage
(%) | Petroleum ²
Percentage
(%) | |-------|-----------|-----------|-----------|---|--|---| | 1973 | 847,651 | 314,343 | 698,716 | 1,860,710 1,867,140 1,917,649 2,037,696 2,124,323 2,206,331 2,247,372 2,286,439 2,294,812 2,241,211 2,310,285 | 45.6% | 16.9 | | 1974 | 828,433 | 300,931 | 737,776 | | 44.4 | 16.1 | | 1975 | 852,786 | 289,095 | 775,768 | | 44.5 | 15.1 | |
1976 | 944,391 | 319,988 | 773,317 | | 46.3 | 15.7 | | 1977 | 985,219 | 358,179 | 780,925 | | 46.4 | 16.9 | | 1978 | 975,742 | 365,060 | 865,529 | | 44.2 | 16.5 | | 1979 | 1,075,037 | 303,525 | 868,810 | | 47.8 | 13.5 | | 1980 | 1,161,562 | 245,994 | 878,883 | | 50.8 | 10.8 | | 1981 | 1,203,203 | 206,421 | 885,188 | | 52.4 | 9.0 | | 1982 | 1,192,004 | 146,797 | 902,410 | | 51.8 | 6.4 | | 1983 | 1,259,424 | 144,499 | 906,362 | | 54.5 | 6.3 | | 1984F | | 146,987 | 997,583 | 2,407,619 | 52.5 | 6.1 | | 1985F | | 145,270 | 1,029,199 | 2,462,200 | 52.3 | 5.9 | | 1986F | | 135,151 | 1,076,249 | 2,502,800 | 51.6 | 5.4 | | 1990F | | 194,691 | 1,184,148 | 2,667,000 | 48.3 | 7.3 | $^{1}\mathrm{DRI}$ EUF % COAL. $^{2}\mathrm{DRI}$ EUF % PET. ### F = Forecasted Source: Coal, Petroleum, and Other Consumption by TBS analysis of DOE Monthly Energy Review, Energy Information Administration (1970-1983). JQIND49&G time series from Data Resources Inc. (1984-1990). Figure G-10 ANALYSIS OF ELECTRIC UTILITY COAL CONSUMPTION EFFICIENCY AND FORECAST | Year | Coal
Kilowatt-Hours
Millions ^l | Com1
Tons for
Electricity ² | Kilowatt-Hours
Per Ton | |-------|---|--|---------------------------| | 1973 | 847,651 | 389.2 | 2,180 | | 1974 | 828,433 | 391.8 | 2,110 | | 1975 | 852.786 | 406.0 | 2,100 | | 1976 | 944,391 | 448.4 | 2,110 | | 1977 | 985,219 | 477.1 | 2,070 | | 1978 | 975,742 | 481.2 | 2,030 | | 1979 | 1,075,037 | 527.1 | 2,040 | | 1980 | 1,161,562 | 569.3 | 2,040 | | 1981 | 1,203,203 | 596.8 | 2,020 | | 1982 | 1,192,004 | 593.7 | 2,010 | | 1983 | 1,259,424 | 625.2 | 2,014 | | 1984F | 1,265,049 | 632,5 | 2,000 | | 1985F | 1,287,731 | 643.9 | 2,000 | | 1986F | 1,291,400 | 645.7 | 2,000 | | 1990F | 1,288,161 | 644.1 | 2,000 | ¹Source: Figure G-9. ²Source: Figure G-7. F = Forecasted. Figure G-11 U.S. COKING COAL HISTORY AND FORECAST | | l
Coking Tons
Coal
(millions) | 2 U.S. Steel ¹ Production (millions short) | 3
(1+2)
Coking Tons
per
Production
Ton | 4 DRI Iron ² and Steel Production Index ¹ | 5
(2+4)
Explanatory
Factor | |-------|--|---|---|--|-------------------------------------| | 1970 | 95.6 | 132 | .72 | 1.065 | 123.9 | | 1971 | 83.2 | 120 | .69 | .951 | 126.2 | | 1972 | 87.7 | 133 | . 66 | 1.072 | 124.1 | | 1973 | 94.1 | 151 | .62 | 1.231 | 122.7 | | 1974 | 90.2 | 146 | .62 | 1.217 | 120.0 | | 1975 | 83.6 | 117 | .71 | .967 | 121.0 | | 1976 | 84.7 | 128 | .66 | 1.052 | 121.7 | | 1977 | 77.7 | 125 | .62 | 1,021 | 122.4 | | 1978 | 71.4 | 137 | .52 | 1.140 | 120.2 | | 1979 | 77.4 | 136 | .57 | 1.147 | 118.6 | | 1980 | 66.7 | 112 | .60 | .945 | 118.5 | | 1981 | 61.0 | 121 | .50 | 1.023 | 118.3 | | 1982 | 40.9 | 74 | .55 | .622 | 118.5 | | 1983F | 43.8 | 92 | .48 | .739 | 118.5 | | 1984F | 49.5 | 99 | .50 | .839 | 118.5 | | 1985F | 53.0 | 106 | .50 | .897 | 118.5 | | 1986F | 54.5 | 109 | .50 | .916 | 118.5 | | 1990F | 1 | 119 | .50 | 1.003 | 118.5 | $^{^{1}\}mbox{Source:}$ Statistical Abstract of the United States. $^{2}\mbox{DRI indicator JQIND331.}$ F = Forecasted. ### Origins and Destinations Finally, Figure G-12 presents the summary of coal origins and destinations, drawn from CofE statistics. It identifies the major port piers so that operators can examine both actual traffic and long-term trends. ### CRUDE_OIL Figure G-13 presents the historical and forecast information on crude oil traffic on the Mississippi River System. The figure reveals a close correlation betwen Mississippi crude oil traffic and the volume of crude oil production in Petroleum Area Defense District III (PADD III), which comprises the Gulf states and their offshore regions. Between 1970-1979 this relationship was extremely close. Since then, however, the demand for river traffic dropped faster than PADD III crude production, primarily because of the increasing use of pipelines to carry crude oil. The figure shows that PADD III crude production has been declining steadily since 1972, despite the crude oil price increases, deregulation of crude oil prices, and record levels of offshore drilling during the late 1970s. This decline should continue at the rate of approximately five percent a year. The forecasted ratio of barge traffic to PADD III production, which is the average of 1981-1982, will remain constant. Therefore, as production declines, so will the associated barge traffic. ### PETROLEUM PRODUCTS ### Refinery Overview To analyze properly the petroleum products trade for the inland waterways, one must examine the nation's energy policy, rate of energy consumption, and other specific indicators. The petroleum products trade is segmented into two major categories: dirty products (residual fuel oil, asphalt, tar, pitch, and crude tars) and clean products (all other basic petroleum fuels). D Figure G-12 $\dot{}$ MAJOR TRADING PATTERNS FOR MISSISSIPPI RIVER SYSTEM COAL MOVEMENT (millions of tons) | 1970 | 1975 | 1980 | 1981 | From | To | Primary | Secondary | |------------|-------|-------|-------|------------|------------|--------------|-----------| | 22.2 | 19.2 | 15.0 | 12.1 | MON | MON | Steel | Utility | | 0.4 | - | 2.8 | 7.7 | OH-LUUD | OH-HUND | Utility | Industry | | 2.8 | 5.3 | 6.4 | 6.1 | OH-LOUD | OH-LOUD | Utility | Industry | | 0.1 | - | 5.8 | 6.1 | MISS-MO20H | MISS-OH2BR | Utility | Industry | | 3.5 | 1.9 | 4.8 | 5.7 | OH-HUND | OH-PITD | Steel | Industry | | 7.3 | 6.1 | 7.3 | 5.5 | MON | OH-PITD | Steel | Utility | | 9.1 | 8.1 | 4.9 | 5.4 | GREEN | OH-LOUD | Utility | Industry | | 4.9 | 4.5 | 4.7 | 4.9 | OH-PITD | OH-PITO | Steel | Utility | | _ | 5.7 | 5.2 | 4.5 | OH-LOUD | CUMB | Utility | Industry | | 4.9 | 5.1 | 4.8 | 4.4 | ILL | CHIC | Utility | Industry | | 0.6 | 0.1 | 4.2 | 4.2 | OH-HUND | OH-LOUD | Utility | Industry | | 3.2 | 2.3 | 3.8 | 4.1 | OH-HUND | MON | Steel | Utility | | 0.4 | 0.5 | 1.2 | 4.1 | OH-LOUD | MISS-NO2MP | Export | Utility | | 3.9 | 2.1 | 1.5 | 3,7 | TENN | TENN | Utility | Industry | | 3.2 | 2.0 | 2.8 | 3.7 | KAN | OH-HUND | Utility | Industry | | 1.4 | 6.5 | 2.9 | 3.2 | OH-HUND | OH-HUND | Utility | Industry | | 3.1 | 2.8 | 2.4 | 2.4 | GREEN | MISS-NO2MP | Export | | | 2.8 | 2.6 | 2.5 | 2.3 | MISS-MO20H | MISS-MN2MO | Utility | Industry | | l - | 1.9 | 2.5 | 2.2 | OH-PITD | TENN | Utility | Industry | | 2.6 | 4.5 | 2.7 | 2.1 | OH-PITD | OH-HUND | Utility | Industry | | - | - | 2.8 | 2.0 | MISS-MO20H | TENN | Utility | Industry | | - | 0.7 | 1.4 | 1.6 | OH-LOUD | ESCAM | Utility | | | - | 1.9 | 1.5 | 1.4 | MISS-MN2MO | MISS-MN2MO | Utility | Industry | | 0.7 | 1.4 | 1.3 | 1.3 | OH-PITD | OH-LOUD | Utility | Steel | | 0.1 | 0.1 | 1.4 | 1.3 | KAN | OH-PITD | Steel | Utility | | - | - | 1.1 | 1.1 | OH-LOUD | WOLF | Utility | Industry | | 24.8 | 24.3 | 25.3 | 27.5 | All Others | All Others | | | | 102.0 | 115.7 | 123.0 | 130.6 | Totals | | İ | | Source: U.S. Army Corps of Engineers, <u>Waterborne Commerce of the United States</u>, Part 5. Figure G-13 MISSISSIPPI RIVER SYSTEM TRAFFIC AND FORECAST CRUDE OIL | Year | l Mississippi River Crude Oil Traffic (millions of short tone) | 2 PADD III Crude Oil Production ² (millions of BBls) | 3 1 + 2 Explanatory Factor ³ | |-------|--|---|---| | | | 30207 | | | 1970 | 25.8 | 2375.2 | .0109 | | 1971 | 26.2 | 2366.7 | .0111 | | 1972 | 29.3 | 2393.6 | .0122 | | 1973 | 25.1 | 2313.0 | .0109 | | 1974 | 19.1 | 2178.8 | .0088 | | 1975 | 21.6 | 2044.1 | .0106 | | 1976 | 21.1 | 1967.0 | .0107 | | 1977 | 18.8 | 1869.5 | .0106 | | 1978 | 20.5 | 1772.3 | .0116 | | 1979 | 17.6 | 1662.8 | .0106 | | 1980 | 15.0 | 1594.3 | .0094 | | 1981 | 13.8 | 1539.3 | .0090 | | 1982 | 14.0 | 1558.0 | .0090 | | 1983F | 13.2 | 1480 | .0090 | | 1984F | 12.7 | 1406 | .0090 | | 1985F | 12.0 | 1335 | .0090 | | 1986F | 11.4 | 1268 | .0090 | | 1987F | 10.8 | 1205 | .0090 | | 1988F | 10.3 | 1144 | .0090 | | 1989F | 9.8 | 1087 | .0090 | | 1990F | 9.3 | 1032 | .0090 | ¹U.S. Army Corps of Engineers, <u>Waterborne Commerce of the United States</u>, Part 2. ²Source: DOE <u>Monthly Petroleum Supply Annuals</u> to 1982. After 1982, 5% annual decrease forecasted. 3 = Forecasted factor is average of 1981 and 1982. F = Forecasted. ### Dirty Products Figure G-14 summarizes the production and transportation of dirty fuels on the Mississippi River System. The traffic increased from 10 million short tons in 1970 to a peak 28 million short tons in 1978. It then declined to 20 million short tons in 1982. This fluctuation mirrored PADD III refinery production. Runs increased to a peak of 2.6 billion barrels per year in 1978 (shown in Column 5). As shown by PADD III production of residual and asphalt products (Column 7), the production of these heavy, dirty-fuels products increased from 96 million barrels in 1970 to 300 million barrels in 1978, before declining by more than one third to 174 million barrels in 1983. Although the correlation between Mississippi River dirty traffic and PADD III residual and ashpalt production has varied, it is a better basis for predicting traffic levels than total refinery activity. It is assumed that crude oil traffic will continue at its current level of 175 million barrels and on this basis forecast the traffic level of 17.5 million tons. Although this is below the historical 1982 level, it reflects the belief that dirty fuel production will decrease, even though overall refinery production will increase. ### Clean Products Clean products constitute the majority of U.S. and PADD III refinery output. As Figure G-15 shows, during 1970-1983, clean fuels ranged between
68-80 percent of the total refinery runs in PADD III. In recent years, clean fuels have increased from 68 to 74 percent of the total refinery production, as residual oil declined from 10 to 6 percent of the total. Overall, the composition of refinery activity has remained remarkably stable. Gasoline continues to make up approximately 45 percent of the total production, and distillates (diesel and home heating oil) account for another 20 percent. Jet fuel and kerosene together comprise another nine percent, with all other products (including basic petrochemical feed stocks) remaining fairly constant at about 17 percent. Because substantial refinery refittings have occurred over the last decade to accommodate the increased volumes of imported crudes, it is unlikely that the composition of refining activity will remain stable. DRAVO MECHLING Figure G-14 # MISSISSIPPI RIVER SYSTEM TRAFFIC AND FORECAST DIRTY PETROLEUM PRODUCTS (thousands of short tons) | t Crude Tar
t Crude Tar
tch Oil & Gas
1,391
1,391
1,610
1,898
1,431
1,745
1,124
992
1,128
867
994
691 | | 1 | | 3 | 4 | 5 | 9 | 7 | 8 | |---|-------|--------------------------|--------------------------------|--------------------------------|--------------------|---|------------------------------|---|------------------------------| | 2915 2918 2811 PADD III ² 4+5 Residual Asphalt Crude Tar Refinery Runs Explanatory Fuel Tar & Pitch 0il & Gas Total ² (million bbls.) Factor 6,156 3,128 1,111 10,395 1,825 5.69 8,764 3,305 1,367 13,436 1,831 7.34 10,022 3,163 1,391 14,776 2,002 7.28 11,501 2,929 1,610 16,002 7.65 14,783 3,380 1,898 17,061 2,098 7.65 14,783 1,898 17,061 2,098 7.65 14,783 1,898 17,061 2,098 9.66 20,319 2,914 1,124 22,288 2,388 24,067 3,038 992 28,147 2,547 9.66 20,853 2,131 867 2,389 2,372 9.76 10,460 2,660 691 2 | | | Missippissi River | r System Traffic | | | | PADD 1112 | | | 6,156 3,128 1,111 10,395 1,825 5.69 8,764 3,305 1,367 13,436 1,831 7.34 10,022 3,163 1,391 14,576 2,002 7.28 11,501 2,929 1,610 16,040 2,098 7.65 14,025 3,219 1,431 18,675 2,082 8.12 14,025 3,219 1,745 22,288 2,308 9.66 20,319 2,914 1,124 24,357 2,547 9.56 20,319 2,914 1,124 24,357 2,547 9.56 24,067 3,038 992 28,437 2,575 10.99 23,052 2,823 1,128 27,003 2,575 10.06 20,853 2,131 867 23,851 2,232 9.76 17,140 2,660 691 20,491 2,269 9.03 - - - - - - - - - - - - - - - | Year | 2915
Residual
Fuel | 2918
Asphalt
Tar & Pitch | 2811
Crude Tar
Oil & Ges | Total ¹ | PADD III ² Refinery Runs (million bbls.) | 4+5
Explanatory
Factor | Residual and Asphalt Production (million bbls.) | 4+7
Explanatory
Factor | | 8,764 3,305 1,367 13,436 1,610 1,610 1,610 2,002 7.28 10,022 3,163 1,391 14,576 2,002 7.28 11,501 2,929 1,610 16,040 2,098 7.65 14,783 3,380 1,898 17,061 2,102 8.12 14,025 3,219 1,431 18,675 2,082 8.97 17,849 2,694 1,745 22,288 2,308 9.66 20,319 2,914 1,124 24,357 2,308 9.66 20,319 2,914 1,124 24,357 2,547 9.56 24,067 3,038 992 28,147 2,547 10.05 23,052 2,131 867 23,851 2,533 10.66 20,853 2,138 20,491 2,269 9.05 17,140 2,660 691 20,491 2,269 9.08 - - - - - | 1970 | 6,156 | 3,128 | 1,111 | 10,395 | 1,825 | 5.69 | 96 | 108.3 | | 10,022 3,163 1,391 14,576 2,002 7.28 11,501 2,929 1,610 16,040 2,096 7.65 14,783 3,380 1,898 17,061 2,102 8.12 14,025 3,219 1,431 18,675 2,082 8.97 17,849 2,694 1,745 22,288 2,308 9.66 20,319 2,914 1,124 24,357 2,547 9.56 20,319 2,914 1,124 24,357 2,547 9.56 24,067 3,038 992 28,147 2,547 10.93 23,052 2,813 11,128 27,003 2,533 10.66 20,853 2,131 867 23,851 2,239 9.76 10,140 2,660 691 20,491 2,269 9.03 17,140 2,660 691 20,491 2,300 9.8 - - - 17,500 2,300 9.8 | 1971 | 8,764 | 3,305 | 1,367 | 13,436 | 1,831 | 7.34 | 100 | 134.4 | | 11,501 2,929 1,610 16,040 2,098 7.65 14,783 3,380 1,898 17,061 2,102 8.12 14,025 3,219 1,431 18,675 2,082 8.97 17,849 2,694 1,745 22,288 2,308 9.66 20,319 2,914 1,124 24,357 2,547 9.56 20,319 2,914 1,124 24,357 2,547 9.56 20,319 2,914 1,124 24,357 2,547 9.56 24,067 3,038 992 28,147 2,547 9.56 20,853 2,131 867 23,851 2,533 10.06 10,65 2,128 994 21,794 2,232 9.76 17,140 2,660 691 20,491 2,269 9.03 - - - 17,400 2,300 9.8 - - - - - 9.8 - | 1972 | 10,022 | 3,163 | 1,391 | 14,576 | 2,002 | 7.28 | 105 | 138.8 | | 14,783 3,380 1,898 17,061 2,102 8.12 14,025 3,219 1,431 18,675 2,082 8.97 17,849 2,694 1,745 22,288 2,308 9.66 20,319 2,914 1,124 24,357 2,547 9.56 20,319 2,914 1,124 24,357 2,547 9.56 20,319 2,914 1,124 24,357 10.93 9.56 20,407 2,914 1,128 27,003 2,533 10.66 20,853 2,131 867 23,851 2,372 10.06 18,672 2,128 994 21,794 2,232 9.76 17,140 2,660 691 20,491 2,269 9.03 - - - 17,400 2,300 9.8 - - - 17,500 2,300 9.8 - - - 17,500 2,300 9.8 - | 1973 | 11,501 | 2,929 | 1,610 | 16,040 | 2,098 | 7.65 | 129 | 124.3 | | 14,025 3,219 1,431 18,675 2,082 8.97 17,849 2,694 1,745 22,288 2,308 9.66 20,319 2,914 1,124 24,357 2,547 9.56 24,067 3,038 992 28,147 2,547 9.56 24,067 2,914 1,124 24,357 10.93 10.93 23,052 2,823 1,128 27,003 2,533 10.66 20,853 2,131 867 23,851 2,372 10.06 18,672 2,128 994 21,794 2,232 9.76 17,140 2,660 691 20,491 2,269 9.03 - - - 17,400 2,300 9.8 - - - 17,500 2,300 9.8 - - - 17,500 2,300 9.8 - - - - 17,500 2,300 9.8 | 1974 | 14,783 | 3,380 | 1,898 | 17,061 | 2,102 | 8.12 | 173 | 98.6 | | 17,849 2,694 1,745 22,288 2,308 9.66 20,319 2,914 1,124 24,357 2,547 9.56 24,067 3,038 992 28,147 2,547 9.56 23,052 2,823 1,128 27,003 2,533 10.96 20,853 2,131 867 23,851 2,372 10.06 18,672 2,128 994 21,794 2,232 9.76 17,140 2,660 691 20,491 2,269 9.03 - - - 17,400 2,300 9.8 - - - 17,500 2,300 9.8 - - - 17,500 2,300 9.8 - - 17,500 2,300 9.8 | 1975 | 14,025 | 3,219 | 1,431 | 18,675 | 2,082 | 8.97 | 138 | 135.3 | | 20,319 2,914 1,124 24,357 2,547 9.56 24,067 3,038 992 28,147 2,575 10.93 23,052 2,823 1,128 27,003 2,533 10.66 20,853 2,131 867 23,851 2,372 10.06 18,672 2,128 994 21,794 2,232 9.76 17,140 2,660 691 20,491 2,269 9.03 - - - 17,500 2,300 9.8 - - - 17,500 2,300 9.8 - - - 17,500 2,300 9.8 - - - 17,500 2,300 9.8 | 1976 | 17,849 | 2,694 | 1,745 | 22,288 | 2,308 | 99.6 | 215 | 103.7 | | 24,067 3,038 992 28,147 2,575 10.93 23,052 2,823 1,128 27,003 2,533 10.66 20,853 2,131 867 23,851 2,372 10.06 18,672 2,128 994 21,794 2,232 9.76 17,140 2,660 691 20,491 2,269 9.03 - - 17,400 2,300 9.8 - - 17,500 2,300 9.8 - - 17,500 2,300 9.8 - - 17,500 2,300 9.8 - - 17,500 2,300 9.8 | 1977 | 20,319 | 2,914 | 1,124 | 24,357 | 2,547 | 9.56 | 292 | 83.4 | | 23,052 2,823 1,128 27,003 2,533 10.66 20,853 2,131 867 23,851 2,372 10.06 18,672 2,128 994 21,794 2,232 9.76 17,140 2,660 691 20,491 2,269 9.03 17,140 2,660 691 20,491 2,269 9.03 17,140 2,300 2,300 9.8 17,500 2,300 9.8 17,500 2,300 9.8 17,500 2,300 9.8 17,500 2,300 9.8 | 1978 | 24,067 | 3,038 | 266 | 28,147 | 2,575 | 10.93 | 300 | 93.8 | | 20,853 2,131 867 23,851 2,372 10.06 18,672 2,128 994 21,794 2,232 9.76 17,140 2,660 691 20,491 2,269 9.03 17,140 2,300 2,300 9.8 - - 17,500 2,300 9.8 - - 17,500 2,300 9.8 - - 17,500 2,300 9.8 - - 17,500 2,300 9.8 | 1979 | 23,052 | 2,823 | 1,128 | 27,003 | 2,533 | 10.66 | 295 | 91.5 | | 18,672 2,128 994 21,794 2,232 9.76 17,140 2,660 691 20,491 2,269 9.03 17,140 2,300 9.8 - - 17,500 2,300 9.8 - - 17,500 2,300 9.8 - - 17,500 2,300 9.8 - - 17,500 2,300 9.8 | 1980 | 20,853 | 2,131 | 198 | 23,851 | 2,372 | 10.06 | 263 | 7.06 | | 17,140 2,660 691 20,491 2,269 9.03 - - - 17,400 2,300 9.8 - - - 17,500 2,300 9.8 - - - 17,500 2,300 9.8 - - 17,500 2,300 9.8 - - 17,500 2,300 9.8 | 1981 | 18,672 | 2,128 | 866 | 21,794 | 2,232 | 9.76 | 219 | 99.5 | | 17,400 2,300 9.8
17,500 2,300 9.8
17,500 2,300 9.8
17,500 2,300 9.8 | 1982 | 17,140 | 2,660 | 169 | 20,491 | 2,269 | 9.03 | 202 | 101.4 | | 17,500 2,300 9.8
17,500 2,300 9.8
17,500 2,300 9.8 | 1983F | , | ł | • | 17,400 | 2,300 | 8.6 | 174 | 100 | | - 17,500 2,300 9.8
- 17,500 2,300 9.8 | 1984F | , | ı | 1 | 17,500 | 2,300 | 9.8 | 175 | 100 | | - 17,500 2,300 9.8 | 1985F | , | • | 1 | 17,500 | 2,300 | 9.6 | 175 | 100 | | | 1990F | - | , | , | 17,500 | 2,300 | 9.8 | 175 | 700 | lsource: USACE:WCUS-Far* 2. Source: DOE, Monthly Petraleum Supply. (1970-1982) E = Estimated. F = Forecasted. Figure G-15 PADO III REFINERY SLATE (WITH PERCENT OF TOTAL) (millions of barrels) | Year | Gasoline | Distillates | Residual | Jet Fuel | Kerosine | Asphalt | All Other | Total | Clean Fuels | | |-------|----------|-------------|----------|----------|---------------|---------|-----------|-------------|-------------|---| | 1970 | 1 - | , – | 60 (3) | _ | 55 (3) | | - | _ | 1 - | | | 1971 | 848 (46) | 388 (21) | 61 (3) | 132 (7) | 52 (3) | 39 (2) | 311 (17) | 1,831 (100) | 1,420 (78) | | | 1972 | | _ | 65 (3) | | \sim | | _ | _ | _ | | | 1973 | _ | _ | _ | _ | $\overline{}$ | - | _ | _ | _ | | | 1974 | | _ | | | 34 (2) | - | - | _ | _ | | | 1975 | _ | _ | _ | _ | $\overline{}$
| _ | _ | _ | _ | | | 1976 | | _ | _ | | \sim | | _ | _ | _ | _ | | 1977 | _ | _ | 258 (10) | 165 (6) | (T) 88 | _ | _ | _ | _ | | | 1978 | | _ | _ | _ | _ | _ | _ | _ | _ | | | 1979 | _ | _ | _ | _ | _ | _ | _ | _ | _ | | | 1980 | | _ | _ | | _ | - | _ | _ | _ | | | 1981 | _ | _ | _ | _ | 29 (1) | _ | _ | _ | _ | _ | | 1982 | _ | _ | _ | | _ | - | _ | _ | _ | _ | | 1983E | _ | _ | _ | _ | _ | _ | _ | 2,210 (100) | _ | | | | | | | | | | | | | | Source: OOE Petroleum Supply Annual (1970-1983). E = Estimated. Figure G-16 summarizes the prospects for Mississippi River System clean fuels traffic. Here, the total volume of clean fuel is represented by gasoline, jet fuel, kerosene, distillate fuel oil, lube oil, naptha solvents, and liquified gases. Clean fuel volume ranged betwen 32 million short tons in 1982 to nearly 41 in 1977, after which the traffic declined steadily. What's more, PADD III's production of clean fuel products also fell, although not as dramatically. The forecast predicts that clean fuel production will remain relatively stable for the rest of this decade: despite the continuing conservation and conversion to alternative fuel sources, the economy should also keep expanding, thereby forestalling any decreases in the demand for clean fuels. ### CHEMICAL AND AROMATICS TRAFFIC Figure G-17 displays the historical and forecast data on traffic for chemical and aromatic trades. This category includes sodium hydroxide, the petrochemical products alcohol, benzine, toluene, and basic chemicals and products. The forecast relied on the DRI basic chemicals production index, which has proven itself an accurate indicator of chemical traffic. Because the outlook for chemical production and, consequently, traffic is strong the forecast calls for a recovery in 1984-1990, leading to a net growth above the 1979 peak. Despite the recent growth in the chemical industry, the forecast predicts that trade will outstrip the peak historical levels, but not until the mid-1990s, so that growth between 1985-1990 will be slight. The exhibit also shows that between 1970-1982, the last of which was a recession year, the net increase in traffic in this category was three percent. Between 1970-1979, the last of which was the peak year, growth was 27 percent, compared to the growth in the chemical industry's output, an impressive 63 percent. Since the barge industry's growth was less spectacular, its future increases will continue as the chemical industry expands but at a slower pace. ### FERTILIZER TRAFFIC REPORT Figure G-18 presents a forecast for fertilizer traffic on the Mississippi River System. The historical data show significant growth between 1970 and the peak year, 1980. During this period, the system's fertilizer tonnage more than doubled, in line with a 33 percent increase in fertilizer tonnage. MISSISSIPPI RIVER SYSTEM TRAFFIC AND FURECAST CLEAN PETROLEUM PRODUCTS Figure G-16 D Millions of Short Tons | | | | | Mississippi System Traffic | System Traf | 'f1c | | | 2 | | | | |-------|----------|----------|----------|----------------------------|-------------|----------|-----------|--------|----------------------------|-------------|-------------|-------------| | | 1162 | 2162 | 2913 | 2914 | 2916 | 2917 | 1262 | | Refinery Rune ² | 791 | Clean Fuels | | | | | | | Dietillete | | Napthe & | Liquefied | 7 | (millione of | Explanatory | (millions | Explanatory | | Year | Gesoline | Jet Fuel | Kerosene | Fue! | Lube Oil | Solvente | | Total | berrels) | Factors | of berrels) | Factor | | 1970 | 24,017 | 1,579 | 1,613 | 6.476 | 1.566 | 666 | 850 | 37,100 | 1,825 | 20.33 | 1.460 | 25.4 | | 1971 | 24,849 | 1,672 | 8 | 7,327 | 1,554 | 959 | 756 | 38,107 | 1,831 | 20.81 | 1.420 | 26.8 | | 1972 | 22,609 | 1,634 | 828 | 8,791 | 1,513 | 1,064 | 1,208 | 37,647 | 2,002 | 19.80 | 1,561 | 24.1 | | 1973 | 21,227 | 1,539 | 281 | 9,707 | 1,638 | 1,163 | 1,208 | 37,063 | 2,098 | 17.67 | 1,610 | 33.0 | | 1974 | 20,099 | 2,652 | 9 | 10,217 | 1,836 | 1,255 | 992 | 36,305 | 2,102 | 17.27 | 1,565 | 23.2 | | 1975 | 20,642 | 1,336 | 357 | 10,343 | 1,603 | 688 | 1,029 | 36,199 | 2,082 | 17.39 | 909,1 | 22.5 | | 9261 | 19,827 | 1,636 | 415 | 12,543 | 1,773 | 1,159 | 1,167 | 38,517 | 2,306 | 16.69 | 107,1 | 22.6 | | 1977 | 20,318 | 1,709 | 483 | 13,198 | 2,020 | 2,199 | 786 | 40,911 | 2,57 | 16.06 | 1,620 | 22.5 | | 1978 | 18,739 | 1,38 | 35 | 11,732 | 2,048 | 2,245 | 88 | 37,708 | 2,575 | 14.64 | 1,002 | 20.6 | | 1979 | 17,386 | 1,451 | Ī | 11,039 | 2,040 | 2,493 | 827 | 111,21 | 2,533 | 14.12 | 1,738 | 20.6 | | 1960 | 17,647 | 1,854 | 417 | 10,825 | 2,304 | 2,360 | 716 | 35,924 | 2,372 | 15.15 | 1,609 | 22.3 | | 186 | 16,679 | 1,924 | 349 | 10,200 | 1,708 | 2,101 | 886 | 33,949 | 2,232 | 15.11 | 1,883 | 21.4 | | 1982 | 15,208 | 2,048 | 555 | 9,397 | 1,725 | 1,712 | 853 | 31,598 | 5,269 | 13.93 | 1,680 | 18.8 | | 19835 | • | , | | ٠ | 1 | • | • | 31,190 | 2,210 | 14.11 | 1,642 | 19.0 | | 1984F | • | , | | , | , | | , | 31,350 | 2,300 | 14.90 | 1,680 | 19.0 | | 1985F | , | , | • | • | • | • | • | 31,350 | 2,300 | 14.80 | 1,650 | 19.0 | | 1990r | • | 1 | , | , | • | • | • | 31,350 | 2,300 | 14.80 | 1,650 | 19.0 | | | | | | | | | | | | | | l | Figure G-17 MISSISSIPPI RIVER SYSTEM TRAFFIC AND FORECAST CHEMICALS AND AROMATICS | Year | l Mississipi System Chem- ical Tons ¹ (millions- short) | 2 U.S. Dept. Commerce Chemical Production Index ² | 3
DRI Basic
Chemicals ⁴ | 4
(1+2)
Explanatory
Factor 1 | 5
(1+3)
Explanatory
Factor 2 | |---|--|---|---|--|--| | 1970
1971
1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982
1983F
1984F
1985F
1986F
1987F | 15.0
15.6
16.3
15.0
16.9
14.8
15.2
16.3
17.1
19.1
18.7
17.8
15.5
17.0
18.7
19.4
20.0
21.4 | 120
126
144
155
159
147
171
186
197
212
207
216
196 | 1.179 1.236 1.377 1.477 1.533 1.360 1.617 1.718 1.818 1.921 1.875 1.869 1.573 1.750 1.928 1.999 2.064 2.203 2.385 | .125
.124
.113
.097
.106
.101
.089
.088
.087
.090
.090
.082
.080 | 12.7 12.6 11.8 10.2 11.0 10.9 9.4 9.5 9.4 9.9 10.0 9.5 9.7 9.7 9.7 9.7 9.7 | | 1989F
1990F | 21.7
20.9 | - | 2.235
2.158 | -
- | 9.7
9.7 | 1 Source: USACE-WCUS Part 2. 2 Source: DOE <u>Statistical Abstract of the United States</u>. (1970-1982) 3 Source: DOE/TBS forecast 1983 onward. 4 DRI JQIND281 and March 1984 CycleLong. E = Estimated. F = Forecasted. Figure G-18 MISSISSIPPI RIVER SYSTEM TRAFFIC AND FORECAST **FERTILIZER** | Year | l
Mississippi
River
System
Fertilizer
Movements ¹
(millions of
short tons) | 2 All U.S. Fertilizer Consumption ² (millions of tons) | 3 DRI Index of Production for Agricultural Chemicals (1967 = 1.000) | 4
Explanatory
Factor
(1+3) | |-------|--|---|---|-------------------------------------| | 1970 | 3.9 | 39.6 | 1.079 | .098 | | 1971 | 4.5 | 39.9 | 1.035 | .113 | | 1972 | 6.5 | 39.9 | 1.089 | .163 | | 1973 | 5.9 | 41.8 | 1.270 | .141 | | 1974 | 6.5 | 47.1 | 1.447 | .138 | | 1975 | 6.2 | 42.5 | 1.641 | .146 | | 1976 | 6.0 | 49.2 | 1.854 | .122 | | 1977 | 7.0 | 51.6 | 2.012 | .136 | | 1978 | 7.1 | 47.5 | 2.118 | .149 | | 1979 | 7.6 | 51.5 | 2,216 | .148 | | 1980 | 8.4 | 52.8 | 2.307 | .159 | | 1981 | 7.3 | 54.0 | 2,415 | .135 | | 1982 | 6.5 | 48.7 | 2,087 | .133 | | 1983F | 6.3 | 45.1 | 1,932ª | .14 | | 1984F | 6.7 | 48.0 | 2.056 ^a | .14 | | 1985F | 7.3 | 51.9 | 2.223 ⁸ | .14 | | 1986F | 7.7 | 55.0 | 2,357 ⁸ | .14 | | 1987F | 8.2 | 58,7 | 2,514 ^a | .14 | | 1988F | 8.7 | 62.0 | 2.657 ^a | .14 | | 1989F | 8.9 | 63.8 | 2,734 ⁸ | .14 | | 1990F | 9.3 | 66.6 | 2,855ª | .14 | ¹Source: U.S. Army Corps of Engineers, <u>Waterborne Commerce of</u> the United States, Part 2 (phosphate rock, nitrogenous chemical fertilizers, fertilizers and materials, n.e.c., and lime). Data Resources, Inc., U.S. Long Term Review, Winter 1983-84, F = Forecasted. p. 11.47. Source: DOC, Statistical Abstract of the United States, (FEA), p. 670. CYCLEL DACI 283. p. 1.127. The forecast indicates that the river system will experience gradual increases as national fertilizer production increases. For the purposes of this forecast, the United States' tonnage was used with the assumption that one ton of fertilizer in seven will move on the Mississippi River System. This ratio has been relatively stable for more than a decade. Despite changes in the pricing structure and regulation of the railroad industry, fertilizer traffic on the Mississippi System should not feel their effects. Thus, the historically stable ratio should remain so for the long term. Other factors contribute to the traffic's stability. Although, for instance, the increasing efficiencies of fertilizer production tend to reduce tonnages, these reductions should be offset to some degree by the increasing demands for fertilizer. Since fertilizer plays a significant role as a northbound backhaul commodity from the lower Mississippi River, the continued stability of fertilizer traffic will ensure that the barge
industry retains this source, which amounts to one ton for every ten downbound tons of export grain. However, because of this ratio imbalance, it is unlikely that fertilizer growth will give carriers an opportunity to use fertilizer to absorb all their northbound-cycle costs. #### CONSTRUCTION MATERIALS This category includes cement, limestone, stone, sand stone, gravel, and shell. The majority of this tonnage traditionally moved short distances in private barge fleets because sand and stone is dredged from certain rivers and transported by deck barge to riverside terminals. For this reason, the ton-miles associated with these materials tend to be smaller in relation to total ton-miles than the tonnage has been in relation to total system tons. #### Historical and Forecast Traffic Figure G-19 presents the historical and forecast Mississippi System construction material tonnage and the key DRI combined structures expressed in 1972 dollars for 1970-1990. Construction materials commerce should recover from a 1982 low of 32 million tons to a 1988 high of 49.5 million tons. Figure G-19 also demonstrates the cyclical nature of this traffic. Between 1970-1982, it varied between 46 million tons in 1978 and 32 million tons in 1982. This range of traffic levels strongly correlates with the indices of overall construction activity, but it tends to be more volatile than the key indicators suggest. In developing this forecast, the historical data was analyzed for the key states in the river system as well as the national construction information. The detailed information on the key states generally indicated somewhat of a correlation to river traffic. Key states construction (presented in Column 2) is expressed in 1972 dollars and ranged between 34.8 billion dollars in 1978 and 20.6 billion dollars in 1982. By contrast, total U.S. construction (also in 1972 dollars) ranged from a high of 108 billion dollars in 1973 to a low of 78.8 billion dollars in 1975. The relationship between Mississippi System construction and national construction is slightly closer than between the rivers and the key states. The reasons include fluctuating patterns, sand and gravel recovery from both rivers and shoreside locations, changing patterns and locations of construction sites, and varying levels of shell, cement, and limestone transportation traffic, which responds to commodity prices. Note that limestone is classed as a construction material, although the utility and agricultural industries also use it. Because the CofE data make no distinctions for different uses, it is impossible to make accommodations other than by including limestone here, as a mine mineral. #### Construction Activity Because construction activity affects barge traffic in construction materials, it is important to keep abreast of the construction industry's history and be on the lookout for new trends. Column 3 of figure G-20 calculates the total value of residential and nonresidential structures built in the United States (in 1972 dollars). This total was compared to the MacGraw Dodge historical total construction levels, which appears in the Statistical Abstract of the United States. Using the information in Column 5, it is easy to see that DRI's and MacGraw Dodge's values do not coincide precisely. However, the DRI nonresidential and residential structural forecasts were used. As Column 3 indicates, construction should recover in 1983-1984 and grow slowly from 1985 onward. Figure G-19 MISSISSIPPI RIVER SYSTEM TRAFFIC AND FORECAST CONSTRUCTION MATERIALS ۲. | | - | | | | | |-------|-----------------|-------------------|-------------|-------------------|-------------| | | Miss. Systems | 2 | ~ | | \$ | | | Construction | Key States | 1 + 2 | | 1 + 4 | | | National | Construction | Explanatory | | Explanatory | | | Tons (millions) | \$1972 (billions) | Factor | \$1972 (billions) | Factor | | 1970 | 40.5 | 23.6 | 1.72 | | .484 | | 1971 | 44.5 | 17.7 | 1.61 | 95.2 | .467 | | 1972 | 41.9 | 27.5 | 1.52 | 106.4 | .394 | | 1973 | 42.5 | 30.4 | 1.40 | 108.0 | ,394 | | 1974 | 43.4 | 26.0 | 1.67 | 0.0% | .482 | | 1975 | 38.5 | 22.4 | 1.72 | 78.8 | 687* | | 1976 | 38.2 | 28.0 | 1.36 | 89.0 | .429 | | 1977 | 40.5 | 29.6 | 1.37 | 99.2 | . 408 | | 1978 | 9.44 | 34.8 | 1.28 | 105.1 | .424 | | 1979 | 46.3 | 32.3 | 1.43 | 106.2 | .436 | | 1980 | 37.4 | 23.3 | 1.61 | 93.7 | .399 | | 1981 | 33.4 | 20.7 | 19.1 | 94.5 | .353 | | 1982 | 32.0 | 20.6 | 1.55 | 91.5 | .350 | | 1983F | 36.3 | | 1 | 100.7 | .360 | | 1984F | 41.1 | • | • | 111.0 | .370 | | 1985F | 42.1 | • | • | 110.9 | . 380 | | 1986F | 44.8 | , | 1 | 114.8 | 390 | | 1987F | 9.87 | , | • | 121.4 | 07. | | 1988F | 49.5 | , | • | 123.7 | 04. | | 1989F | 45.2 | , | • | 113.1 | 04. | | 1990F | 46.6 | , | • | 116.6 | 07. | | | | * | | | | E = Estimated. F = Forecasted. (Note: Col. 1 forecast is col. 4 \times col. 5. See Figure G-20 for derivation of col. 4.) Source: DOC Statistical Abstract of the U.S., F.W. Dodge original data. Figure G-20 UNITED STATES HISTORICAL AND FORECAST CONSTRUCTION | _ | 1 | 2 | 3 | 4 | 2 | |-------|-------------------|--|--------------------------|---------------------------|---------| | | Non-Residential | Residential ² | 1+2 | | 4 + 3 | | | Structures | Structures | Total Structures | McGraw Dodge ³ | | | | (billion \$ 1972) | (billion \$ 1972) | (billion \$ 1972) | (billion \$ 1972) | Percent | | 1970 | 43.9 | 39.8 | 63.7 | 74.6 | 89.1 | | 1971 | 42.8 | 52.4 | 95.2 | 77.0 | 80.9 | | 1972 | 44.1 | 62.3 | 106.4 | 83,3 | 78.3 | | 1973 | 47.4 | 9.09 | 108.0 | 93.9 | 6.98 | | 1974 | 43.6 | 46.4 | 90.0 | 81.3 | 90.3 | | 1975 | 38.2 | 9.04 | 78.8 | 71.5 | 7.06 | | 1976 | 39.5 | 49.5 | 89.0 | 83.2 | 93.5 | | 1977 | 40.4 | 58.8 | 99.2 | 93.6 | 100.6 | | 1978 | 44.6 | 60.5 | 105.1 | 105.3 | 100.2 | | 1979 | 49.1 | 57.1 | 106.2 | 102.9 | 6.96 | | 1980 | 48.5 | 45.2 | 93.7 | 83.0 | 88.6 | | 1981 | 51.6 | 42.9 | 94.5 | 78.6 | 83.2 | | 1982 | 53.1 | 38.4 | 91.5 | 74.8 | 81.7 | | 1983F | 49.8 | 50.9 | 100.7 | ; | 84.0 | | 1984F | 52.4 | 58.6 | 111.0 | • | 84.0 | | 1985F | 55.5 | 55.4 | 110.9 | 1 | 84.0 | | 1986F | 58.1 | 56.6 | 114.8 | ! | 84.0 | | 1987F | 60.5 | 6.09 | 121.4 | ; | 84.0 | | 1988F | 63.0 | 7.9 | 123.7 | 1 | 84.0 | | 1989F | 65.4 | 47.7 | 113.1 | - | 84.0 | | 1950F | 67.7 | 48. | 116.6 | ! | 84.0 | | | | The second name of na | | | | f = Forecasted. lDRI-ICNR72. 20RI-ICR72. 3cource Figure G-22. Figure G-21 covers 1970-1982 construction activity in the key states (Illinois, Ohio, and Pennsylvania) of the Mississippi River System. When adjusted to 1972 dollars, strong cyclical forces are evident. 1982 activity was more than 50 percent below the peak of 1978. The figure also shows where the majority of construction occurred. Figure G-22 compares the construction levels in the key states to the national level. These key states' share of national activity has been fairly stable, at about 30 percent, with recession year decreases to a bottom of 26 percent. #### WATERWAY IMPROVEMENT MATERIALS FORECAST Waterway improvements materials represent significant amounts of tonnage but proportionally a very small share of river ton-miles. The historical and forecast information (Figure G-23) shows an overall decline in waterway improvement tonnage over 1970-1982. The tonnage varies and largely depends on the amount of CofE dredging and riprap operations. It is assumed that the tonnages for the remainder of the decade will be about six million short tons, but also recognized that this tonnage could fluctuate. Because much of this tonnage is transported on flat deck barges and constitutes heavy riprap, the impact of this commodity's traffic on most carriers is minimal. #### PROJECTION OF ALL COMMODITY TRAFFIC In addition to the commodities discussed above, the river system moves a volume of miscellaneous commodities that includes ores, minerals, paper, lumber, steel products, sugar, salt,
and a variety of other commodities. It is difficult to forecast each of these without a great deal of research into the individual factors affecting each commodity. In many cases, these commodities move from import or export locations for a small number of shippers. However, despite the diversity, the aggregate pattern for the the past 13 years is a reasonably accurate basis for this forecast. Figure G-24 compares the river system's total tons and all other tons to those of the U.S. Gross National Product (GNP) (both historical and forecast). The relationship between the river system and GNP is clearly declining. Between 1970-1983, the ratio fell by approximately 17 percent at a steady rate. In addition, the relationship between all other tonnage and the river system dropped even faster. Between 1970 to 1982, the relationship between all other tonnage and the GNP decreased by 39 percent, which suggests that the river system has not shared in the wealth. Figure G-21 CONSTRUCTION CONTRACTS IN KEY INLAND RIVER STATES (billions of collars) | | 1970 | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | |----------------|--------|------|------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Arkansas | 0.5 | 9.0 | 0.8 | 1.0 | 0.8 | 1.3 | 1.2 | 1.2 | 1.5 | 1.7 | 1.3 | 1.2 | 1.6 | | Illinois | 3.6 | 4.0 | 4.8 | 4.9 | 4.3 | 3.9 | 8.5 | 5.8 | 7.3 | 7.0 | 5.3 | 4.8 | 4.7 | | Indiana | 1.5 | 1.8 | 2.2 | 2.5 | 2.2 | 2.2 | 2.5 | 4.3 | 6.4 | 3.4 | 2.8 | 2.4 | 2.9 | | Iowa | 0.7 | 0.8 | 0.8 | 1:1 | 1.1 | 1.3 | 1.4 | 1.5 | 2.2 | 2.4 | 1.5 | 1.3 | 1.3 | | Kansas | 0.5 | 0.7 | 0.8 | 9.0 | 6.0 | 1.3 | 1.5 | 3.1 | 1.6 | 1.8 | 1.9 | 1.3 | 1.4 | | Kentucky | 1.2 | 1.7 | 1.5 | 1.5 | 1.5 | 1.4 | 1.8 | 2.3 | 3.5 | 3.0 | 2.2 | 3.4 | 2.7 | | Louisiana | 1.4 | 1.7 | 2.0 | 1.9 | 2.0 | 1.8 | 3.7 | 3.6 | 4.6 | 3.5 | 3.3 | 3.8 | 5.7 | | Minnesota | 1:1 | 1.3 | 1.3 | 1.7 | 2.1 | 1.7 | 2.0 | 2.6 | 3.2 | 3.3 | 2.7 | 2.7 | 2.5 | | Mississippi | 9.0 | 0.9 | 0.9 | 2.1 | 1.0 | 1.0 | 1.0 | 1.4 | 1.6 | 3.9 | 1.6 | 1.3 | 1.1 | | Missouri | 1.2 | 1.7 | 1.4 | 2.0 | 1.8 | 1.6 | 1.6 | 2.7 | 2.8 | 3,1 | 5.6 | 5.6 | 2.4 | | Ohio | 3.0 | 4.0 | 3.9 | 4.2 | 4.4 | 3.9 | 3.9 | 4.2 | 6.5 | 6.2 | 5.2 | 4.8 | 4.8 | | 0klahoma | 0.7 | 0.9 | 1.3 | 1.4 | 1.4 | 1.2 | 1.4 | 2.4 | 2.4 | 5.9 | 2.3 | 2.8 | 3.1 | | Pennsy Ivania | 3.2 | 4.4 | 3.4 | 4.3 | 3.9 | 3.0 | 3.9 | 3.8 | 4.8 | 4.6 | 5.2 | 4.8 | 4.5 | | Tennessee | 1.6 | 1.5 | 1.8 | 2.2 | 2.1 | 1.7 | 1.7 | 1.8 | 3.1 | 4.9 | 2.8 | 5.6 | 5.6 | | West Virginia | 8.0 | 9.0 | 9.0 | 9.0 | 0.5 | 6.0 | 1.0 | 7.0 | 9.0 | 1.2 | 6.0 | 0.7 | 8.0 | | | | 1 | | | | | | | 1 | | | | 1 | | Current \$ | \$21.6 | 56.6 | 27.5 | 32.2 | 30.0 | 28.2 | 37.1 | 41.4 | 52.3 | 52.9 | 41.6 | 40.5 | 42.5 | | | | | | | | | | | | | | | 1 | | \$1972 | 23.6 | 27.7 | 27.5 | ₹.5 | 26.0 | 22.4 | 28.0 | 79.6 | 34.8 | 32.3 | 23.3 | 20.7 | 20.6 | | \$1972 Adjust- | | - | | | | | | | | , | | | | | ment Factors | .915 | .961 | 9.1 | 1.058 | 1.152 | 1.258 | 1.324 | 1.400 | 1.504 | 1.637 | 1.787 | 1.952 | 2.068 | | | | | | | | | | | | | | | | Source: Statistical Abstract of the United States tables drawn from McGraw Hill F. W. Dodge data on Construction Potentials. Figure G-22 ANALYSIS OF KEY INLAND STATES AND NATIONAL CONSTRUCTION | | l
Key States
Construction
(billion \$ 1972) | 2 Total U.S. (billion \$) | 3
Total U.S.
(billion \$1972) | 4
1 + 3
Key States as
% Total U.S. | |-------|--|---------------------------|-------------------------------------|---| | 1970 | 23.6 | 68.3 | 74.6 | 31.6 | | 1971 | 27.7 | 80.2 | 77.0 | 36.0 | | 1972 | 27.5 | 91.0 | 83.3 | 33.0 | | 1973 | 30.4 | 99.3 | 93.9 | 32.4 | | 1974 | 26.0 | 93.7 | 81.3 | 32.0 | | 1975 | 22.4 | 90.0 | 71.5 | 31.3 | | 1976 | 28.0 | 110.1 | 83.2 | 33.7 | | 1977 | 29.6 | 139.7 | 99.8 | 29.7 | | 1978 | 34.8 | 158.4 | 105.3 | 33.0 | | 1979 | 32.3 | 168.4 | 102.9 | 31.4 | | 1980 | 23.3 | 148.4 | 83.0 | 28.1 | | 1981 | 20.7 | 153.5 | 78.6 | 26.8 | | 1982E | 20.6 | 154.6 | 74.8 | 27.5 | ¹Source Figure G-21. E = Estimated. F = Forecasted. Figure G-23 MISSISSIPPI RIVER SYSTEM TRAFFIC AND FORECAST WATERWAYS IMPROVEMENT MATERIALS | | Water
Improvement Tons
(millions) | Three-Year
Rolling Average
Tons
(millions) | |-------|---|---| | 1970 | 8.9 | - | | 1971 | 8.2 | 8.3 | | 1972 | 7.7 | 8.4 | | 1973 | 9.2 | 9.6 | | 1974 | 11.8 | 9.8 | | 1975 | 8.5 | 9.2 | | 1976 | 7.4 | 7.6 | | 1977 | 6.9 | 7.8 | | 1978 | 9.2 | 8.0 | | 1979 | 7.9 | 7.6 | | 1980 | 5.8 | 6.0 | | 1981 | 4.4 | _ | | 1982 | 4.7 | _ | | 1983E | 6.0 | • | | 1984F | 6.0 | - | | 1985F | 6.0 | - | | 1990F | 6.0 | - | Source: USACE WCUS Part 2. Figure G-24 MISSISSIPPI RIVER SYSTEM TRAFFIC AND FORECAST | ALL OTHER COMMODITI | E: | | |---------------------|----|--| |---------------------|----|--| | Year | l
Mississippi ^l
System Tons
(millions-
short tons) | 2
GNP
\$1972 ²
Billions | 3
1+2
Total
Mississippi
Systems
Tons/\$GNP | 4
All Other
Commodities
(millions) | 5
4+2
All Other
Tons/\$GNP | 6
DRI Index
of
Industrial
Production | 7
4+6
All Other/
Industrial
Production | |--|---|---|--|--|--|---|--| | 1970
1971
1972
1973
1974
1975
1976
1977
1980
1981
1982
1983
1984F
1985F
1986F
1987F | 297.3
303.2
326.6
317.6
330.1
330.1
345.5
352.5
355.4
370.8
365.7
362.9
347.5
348.2
360.2
36766
366.3 | 1,088 1,122 1,186 1,255 1,248 1,234 1,298 1,370 1,439 1,479 1,474 1,503 1,485 1,536 1,619 1,671 1,713 | .273
.276
.275
.253
.265
.268
.266
.257
.247
.251
.248
.241
.234
.227
.222
.217
.214 | 33.3
35.1
36.5
34.0
37.1
33.5
39.1
33.0
35.9
35.8
35.5
35.9
27.7
31.0
35.7
37.1
38.3
40.4 | .0306
.0313
.0308
.0271
.0297
.0271
.0301
.0249
.0249
.0242
.0241
.0239
.0187
.0221
.0227
.0227 | 1.078
1.096
1.197
1.297
1.293
1.178
1.304
1.381
1.461
1.525
1.470
1.509
1.386
1.478
1.624
1.686
1.739 | 30.0
32.0
30.5
26.2
28.7
28.4
30.0
23.9
24.6
23.5
24.2
23.8
20.0
21.0
22.0
22.0
22.0 | | 1988F
1989F
1990F | 382.6
377.2
387.1 | 1,818
1,872
1,929 | .201
.201
.201 | 43,0
41,1
40,5 | .0240
.0220
.0210 | 1.954
1.867
1.839 | 22.0
22.0
22.0 | ¹Source: USACE WCUS Part 2. 2Source: DRI-12/83. To what extent will the river system continue to lose its share as the economy expands? One potential answer lies in DRI's forecast and historical data that describe industrial production in the United States (see Column 6). Industrial production increased significantly, reaching a peak in 1979 that was nearly 40 percent above the 1970 level. Comparison of industrial production to the river systems' all other tons reveals that the system's decrease here mirrors its decline in relation to the GNP. However, the decrease occurred primarily in the first half of the 1970s and since then it has shrunk. It is also possible that the 1982-1983 recession caused a temporary sharp decrease in river traffic in all other commodities, as U.S. exports and imports of basic commodities dropped in response to reduced factory orders. However, the continuation of the recession should stimulate the barge industry to improve marketing efforts to attract the ship-Thus the river system should be able to snare a slight pers. increase in its share. Furthermore, regulatory changes could promote intermodal transshipping of certain cargoes. For the purposes of this forecast, it was assumed that a stable relationship will continue between the GNP and the river system. On this basis, traffic will recover along with industrial production, seeing slight growth so that by 1987 the all other category will somewhat exceed the 1976 peak. Although this forecast may prove optimistic, it is based on sound data and analysis. #### FORECAST OF THE GULF INTERCOASTAL WATERWAY TRAFFIC The Gulf Intercoastal Waterway represents an additional 10 percent of ton-miles compared to the Mississippi River System. Much of the tonnage that moves on the Gulf Intercoastal also moves on the Mississippi River System and very little of the tonnage on the Gulf Intercoastal originates and terminates on the system itself. Rather, this waterway is a conduit between major Texas ports and the Mississippi System, and between Mobile and tributaries in the Mississippi System. Traffic on the waterway is nevertheless important to the industry for several reasons. First, many carriers have specialized in providing
transportation on this river system because the physical lock and channel width and depth constraints on this waterway the system absorb more equipment than its tons or ton-miles would suggest. Secondly, the Gulf Intercoastal System is particularly significant for transporating tank cargoes. There are several obstacles to forecasting trade on the Gulf Intercoastal. Most important, it does not produce or consume significant amounts of the cargo that it carries. Secondly, its traffic does not correspond directly to the nation's economic development. However, these obstacles are not insurmountable. #### Traffic Overview Figure G-25 provides a summary of the historical and fore-cast traffic for the Gulf Intercoastal Waterway. Between 1970-1982, traffic declined by nearly 20 percent, largely led by the declines in crude oil transportation. The decreases in tonnage over this period were also affected by sharp swings in traffic, following a peak demand in 1972 when 108 million tons were transported. In contrast to the inland system, the transportation of petroleum products has remained relatively strong and is forecast to do so through the end of the 1980s. Also, a decrease in the production of marine shell, which is used in concrete production along the Gulf Coast, accounted for significant tonnage declines. Coke and chemical aromatics traffic increased, as did the tonnages of coal, which should increase further with the startup of power stations in the Florida panhandle. The forecasting of Gulf Intercoastal traffic is presented in a series of exhibits (Figures G-26-G-34) that cover the major traffic categories. The forecast is conservative by not acknowledging that net increases in coal consumption could occur in response to decisions by Texas and Florida utilities to increase conversions and therefore would rely on riverborne delivery. Figure G-25 SUMMARY OF GULF INTRACOASTAL WATERWAY TRAFIC AND FORECAST ALL COMMODITIES (millions of short tons) | | | | : | i | | | | | | |-------|------------|------|-----------|-----------|--------------|------|--------------|-------------|-------------| | | | | | Petroleum | Construction | i | Non-Metallic | Chemicals & | All Other | | | GIWW Total | Coal | Crude Oil | Products | Materials | Coke | Minerals | Aromatics | Commodities | | 1970 | 2.66 | 1.9 | 31.8 | 20.2 | 15.3 | .3 | 6.4 | 9.2 | 15.6 | | 1761 | 105.2 | 2.9 | 33.0 | 23.9 | 14.9 | 4. | 8.4 | 9.1 | 16.2 | | 1972 | 108.1 | 4.9 | 32.3 | 23.5 | 14.7 | 4. | 5.0 | 10.6 | 16.7 | | 1973 | 100.1 | 4.4 | 27.5 | 22.6 | 15.1 | ٠, | 4.2 | 6.6 | 15.9 | | 1974 | 103.0 | 4.9 | 25.2 | 25.6 | 13.7 | .7 | 6.4 | 5.4 | 22.6 | | 1975 | 96.4 | 4.3 | 24.6 | 24.0 | 12.3 | 9. | 4.7 | 9.7 | 10.2 | | 1976 | 96.5 | 4.8 | 24.2 | 25.4 | 10.2 | ٠, | 5.0 | 10.8 | 15.6 | | 1977 | 104.3 | 4.2 | 24.7 | 30.9 | 10.2 | æ | 4.5 | 11.4 | 17.6 | | 1978 | 101.4 | 4.0 | 22.9 | 28.9 | 9.6 | .7 | 5.0 | 12.8 | 17.5 | | 1979 | 9.86 | 5.0 | 20.0 | 33.3 | 8.0 | æ | 4.3 | 13.3 | 11.9 | | 1980 | 94.1 | 5.1 | 17.5 | 29.8 | 8.4 | 1.2 | 4.2 | 12.0 | 15.9 | | 1981 | 90.0 | 4.6 | 15.2 | 30.1 | 7.3 | 1.3 | 3.4 | 11.9 | 16.2 | | 1982 | 90.6 | 4.0 | 15.6 | 29.6 | 9.9 | 1.0 | 4.0 | 10.0 | 9.6 | | 1983F | 87.1 | 4.9 | 14.8 | 27.3 | 9.9 | 1.3 | 3.9 | 11.4 | 16.91 | | 1984F | 87.8 | 4.8 | 13.6 | 27.5 | 6.3 | 1.3 | 4.0 | 12.5 | 17.8 | | 1985F | 88.0 | 5.0 | 12.8 | 27.5 | 6.0 | 1.3 | 4.0 | 13.0 | 18.4 | | 1986F | 87.8 | 5.1 | 12.0 | 27.5 | 5.7 | 1.3 | 4.0 | 13.4 | 18.8 | | 1987F | 88.5 | 5.1 | 11.3 | 27.5 | 5.6 | 1.3 | 4.0 | 14.3 | 19.4 | | 1988F | 89.4 | 5.2 | 10.6 | 27.5 | 5.3 | 1.3 | 4.0 | 15.5 | 20.0 | | 1989F | 87.9 | 5.2 | 10.0 | 27.5 | 4.8 | 1.3 | 4.0 | 14.5 | 20.6 | | 1990F | 87.4 | 5.3 | 7.6 | 27.5 | 4.7 | 1.3 | 4.0 | 14.0 | 21.2 | | | | | | | | | | | | F = Forecasted Source: U.S. Army Corps of Engineers Waterborne Commerce of the United States Part 2. Figure G-26 GIWW TRAFFIC AND FORECAST COAL | Year | 1
GIWW Coal ¹
(millions tons) | 2 U.S. Coal ² Consumption (millions tons) | 3
1 + 2
Explanatory
Factor | |-------|--|--|-------------------------------------| | 1970 | 1.9 | 515.0 | .0037 | | 1971 | 2.9 | 494.0 | •0059 | | 1972 | 4.9 | 520.0 | •0094 | | 1973 | 4.4 | 562.6 | .0078 | | 1974 | 4.9 | 558.4 | .0088 | | 1975 | 4.3 | 562.6 | .0076 | | 1976 | 4.8 | 603.8 | .0079 | | 1977 | 4.2 | 625.3 | .0067 | | 1978 | 4.0 | 625.2 | .0064 | | 1979 | 5.0 | 680.5 | .0073 | | 1980 | 5.1 | 702.7 | .0073 | | 1981 | 4.6 | 732.6 | •0063 | | 1982 | 4.0 | 707.0 | .0057 | | 1983F | 4.9 | 736.7 | .0066 | | 1984F | 4.8 | 757.0 | .0063 | | 1985F | 5.0 | 774.9 | .0064 | | 1986F | 5.1 | 778.2 | .0065 | | 1990F | 5.3 | 781.2 | .0068 | 1 Source: USACE WCUS Part 2 (through 1981). 2 Source: Figure G-7. Figure G-27 GIWW TRAFFIC AND FORECAST CRUDE DIL | Year | 1
GIWW Crude ¹
(million
tons) | 2 PADO III Crude ² Production (million bbls) | 3
1 + 2
Explanatory
Factor | |-------|---|---|-------------------------------------| | 1970 | 31.8 | 2,375.2 | .0134 | | 1971 | 33.0 | 2,366.7 | .0139 | | 1972 | 32.3 | 2,393.6 | .0135 | | 1973 | 27.5 | 2,313.0 | .0119 | | 1974 | 25.2 | 2,178.8 | .0116 | | 1975 | 24.6 | 2,044.1 | .0120 | | 1976 | 24.2 | 1,967.0 | .0123 | | 1977 | 24.7 | 1,869.5 | .0132 | | 1978 | 22.9 | 1,772.3 | .0129 | | 1979 | 20.0 | 1,662.8 | .0120 | | 1980 | 17.5 | 1,594.3 | .0110 | | 1981 | 15.2 | 1,539.3 | .0099 | | 1982 | 15.6 | 1,558.0 | .0100 | | 1983E | 14.8 | 1,480 | .0100 | | 1984F | 13.6 | 1,406 | .0097 | | 1985F | 12.8 | 1,335 | .0096 | | 1986F | 12.0 | 1,268 | .0095 | | 1987F | 11.3 | 1,205 | .0094 | | 1988F | 10.6 | 1,144 | .0093 | | 1989F | 10.0 | 1,087 | .0092 | | 1990F | 9.4 | 1,032 | .0091 | 1 Source: USACE WCUS Part 2 (through 1982). 2 Source: DOE Petroleum Supply Monthly (through 1982). After 1982, 5% annual decrease forecasted. Figure G-28 GIWW TRAFFIC AND FORECAST PETROLEUM PRODUCTS | Year | 1
GIWW Product
Traffic ¹
(million
tons) | 2
PADD III
Refinery Runs ²
Distillate
and Residual | 3
1 + 2
Explanatory
Factor | |----------------|--|---|-------------------------------------| | 1970 | 20.2 | 452 | •045 | | 1971 | 23.9 | 449 | •053 | | 1972 | 23.5 | 489 | -048 | | 1973 | 22.6 | 528 | .043 | | 1974 | 25.6 | 561 | •046 | | 1975 | 24.0 | 536 | .045 | | 1976 | 25.4 | 661 | •038 | | 1977 | 30.9 | 802 | .039 | | 1978 | 28.9 | 768 | •038 | | 1979 | 33.3 | 748 | .045 | | 1980 | 29.8 | 644 | •046 | | 1981 | 30.1 | 584 | .052 | | 1982 | 29.6 | 617 | •048 | | 198 <i>3</i> E | 27.3 | 546 | •050 | | 1984F | 27.5 | 550 | •050 | | 1985F | 27.5 | 550 | .050 | | 1990F | 27.5 | 550 | •050 | ¹Source: USACE <u>Part 2</u> (through 1981). ²Source: DOE <u>Petroleum Supply Monthly</u> (through 1982). Figure G-29 ANALYSIS OF GULF COAST CONSTRUCTION AND FORECAST | Year | 1
Total Const.
Alabama ¹
(billion \$) | 2 Total Const. Texas ¹ (billion \$) | <pre>3 1 + 2 Total (billion \$)</pre> | 4
Adj. Factor
(billion
\$1972) | 5
3 + 4
Adjusted
Construction
(billion
\$1972) | 6 DRI Total U.S. Structures ² (\$1972) | 7
5 ≯ 6
Explanatory
Factor | |--|--|---|---|---|---|--|--| | 1970
1971
1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982E
1983F
1984F
1985F
1986F
1987F | 1.0
1.2
1.4
1.6
1.3
3.1
1.9
2.0
2.6
2.5
1.9
1.8 | 4.1
5.0
5.8
6.2
6.5
6.4
7.9
10.7
13.8
13.1
13.6
16.2 | 5.1
6.2
7.2
7.8
7.8
9.5
9.8
12.7
16.4
15.6
15.5
18.0 | .915
.961
1.00
1.058
1.152
1.258
1.324
1.400
1.504
1.637
1.787
1.952 | 5.6
6.5
7.2
7.4
6.8
7.6
7.4
9.1
10.9
9.5
8.7
9.2
8.7
9.6
10.5
10.5
10.5 | 83.7
95.2
106.4
108.0
90.0
78.8
89.0
99.2
105.1
106.2
93.7
94.5
91.5
100.7
111.0
110.9
114.8
121.4
123.7 | .067
.068
.068
.069
.076
.096
.083
.092
.104
.089
.093
.097
.095
.095
.095 | | 1989F
1990F | -
- | -
- | -
- | - | 10.7
11.1 | 113.1
116.9 | .095
.095 | $^{1}\text{Source:}$ DOC Statistical Abstract of the U.S., F.W. Dodge original data. $^{2}\text{Source:}$ Forecast DRI. Figure G-30 GIWW TRAFFIC AND FORECAST MARINE SHELLS | Year | 1
GIWW Marine
Shells ¹
(million tons) | 2
3 Year
Average
(million tons) | 3
3 Year
Average Ratio
to Prior Year | |-------|---|--|---| | 1970 | 13.8 | ~= | | | 1971 | 12.9 | 13.0 | | | 1972 | 12.3 | 12.7 | .98 | | 1973 | 12.8 | 12.2 | .96 | | 1974 | 11.5 | 11.4 | .93 | | 1975 | 9.8 | 9.6 |
.84 | | 1976 | 7.5 | 8.4 | .88 | | 1977 | 7.9 | 7.5 | .89 | | 1978 | 7.0 | 6.8 | .91 | | 1979 | 5.6 | 6.2 | .91 | | 1980 | 5.9 | 5.0 | .89 | | 1981 | 5.2 | | .90 | | 1982 | 3.9 | ~- | .90 | | 1983E | 4.2 | ~- | .90 | | 1984F | 3.8 | | .90 | | 1985F | 3.4 | ~- | •90 | | 1986F | 3.1 | | .90 | | 1987F | 2.8 | ~- | .90 | | 1988F | 2.5 | ~- | .90 | | 1989F | 2.2 | | .90 | | 1990F | 2.0 | | .90 | 1Source: USACE WCUS Part 2. Figure G-31 GIWW TRAFFIC AND FORECAST SAND, STONE, AND GRAVEL | Year | 1
GIWW Sand,
Stone, and
Gravel
(million tons) | 2 Alabama & Texas Construction ² (million \$ 1972) | 3
1 → 2
Explanatory
Factor | |---|--|---|---| | 1970
1971
1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982
1983F
1984F
1985F
1986F
1987F | 1.5
2.0
2.4
2.3
2.2
2.5
2.7
2.3
2.6
2.4
2.5
2.2
1.8
2.4
2.5
2.6
2.6
2.8 | 5.6
6.5
7.2
7.4
6.8
7.6
7.4
9.1
10.9
9.5
8.7
9.2
8.7
9.6
10.5
10.5 | .27
.31
.35
.31
.32
.33
.36
.25
.24
.25
.29
.24
.21
.24
.24 | | 1983F
1989F
1990F | 2.8
2.6
2.7 | 10.7 | .24
.24
.24 | ¹Source: USACE <u>WCUS</u> Part 2. ²Source: Statistical Abstract of U.S. Figure G-32 GIWW TRAFFIC AND FORECAST CONSTRUCTION MATERIALS | | 1 | 2 | 3 | |-------|-----------------------------------|---|-------| | Year | GIWW
Marine Shell ¹ | GIWW Sand, Stone
Gravel ¹ | Total | | 1970 | 13.8 | 1.5 | 15.3 | | 1971 | 12.9 | 2.0 | 14.9 | | 1972 | 12.3 | 2.4 | 14.7 | | 1973 | 12.8 | 2.3 | 15.1 | | 1974 | 11.5 | 2.2 | 13.7 | | 1975 | 9.8 | 2.5 | 12.3 | | 1976 | 7.5 | 2.7 | 10.2 | | 1977 | 7.9 | 2.3 | 10.2 | | 1978 | 7.0 | 2.6 | 9.6 | | 1979 | 5.6 | 2.4 | 8.0 | | 1980 | 5.9 | 2.5 | 8.4 | | 1981 | 5.2 | 2.2 | 7.4 | | 1982 | 3.9 | 1.1 | 5.7 | | 1983E | 4.2 | 2.4 | 6.6 | | 1984F | 3.8 | 2.5 | 6.3 | | 1985F | 3.4 | 2.6 | 6.0 | | 1986F | 3.1 | 2.6 | 5.7 | | 1987F | 2.8 | 2.8 | 5.6 | | 1988F | 2.5 | 2.8 | 5.3 | | 1989F | 2.2 | 2.6 | 4.8 | | 1990F | 2.0 | 2.7 | 4.7 | ¹Source: USACE WCUS Part 2. Figure G-33 GIWW TRAFFIC AND FORECAST CHEMICALS AND AROMATICS | | 1 GIWW Chemicals Iraffic ¹ | 2 PADD III Aromatic and Petrochemical Runs ² (mil- | 3
1 + 2 | DRI
Chemical | 5
2 + 4 | |---|---|--|--|---|---| | Year | (million
tons) | lion bbls) | Explanatory
Factor | Production
Index ³ | Explanatory
Factor | | 1970
1971
1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982E
1983F
1984F
1985F
1986F | 9.2
9.1
10.6
9.9
5.4
9.7
10.8
11.4
12.8
13.3
12.0
11.9
10.0
11.4
12.5
13.0 | 305
311
336
359
364
338
392
435
473
500
500
428
386
438
482
500 | .030
.029
.932
.028
.015
.029
.028
.026
.027
.027
.024
.028
.026
.026 | 1.179 1.236 1.307 1.477 1.533 1.360 1.617 1.718 1.818 1.921 1.875 1.869 1.573 1.750 1.928 1.999 | 258.7
251.6
244.0
243.1
237.4
248.5
242.4
253.2
260.2
260.3
266.7
229.0
245.4
250
250 | | 1986F
1987F
1988F
1989F
1990F | 13.4
14.3
15.5
14.5
14.0 | 516
551
596
559
540 | .026
.026
.026
.026
.026 | 2.064
2.203
2.385
2.235
2.158 | 250
250
250
250
250
250 | Source: USACE WCUS Part 2. Source: DOE Petroleum Supply Monthly. DRI JQIND281. E = Estimated. F = Forecasted. ⁽Note: Col. 1 forecasts are Col. 2 \times Col. 3. Col. 2 based on Col. 4 \times Col. 5 (forecast).) Figure G-34 GIWW TRAFFIC AND FORECAST ALL OTHER COMMODITIES | | | | | |-------|---|--|--------------------------------| | | 1 | 2 | 3 | | Year | GIWW All Other ¹
(million tons) | _{GNP} 2
(billian \$ 1972) | 1 + 2
Explanatory
Factor | | (cal | (HITTION CONS) | (DIIIIUII \$ 1972) | ractor | | 1970 | 15.6 | 1,088 | .014 | | 1971 | 16.2 | 1,122 | .014 | | 1972 | 16.7 | 1,186 | •014 | | 1973 | 15.9 | 1,255 | .013 | | 1974 | 22.6 | 1,248 | .018 | | 1975 | 16.2 | 1,234 | .013 | | 1976 | 15.6 | 1,298 | .012 | | 1977 | 17.6 | 1,370 | .013 | | 1978 | 17.5 | 1,439 | .012 | | 1979 | 11.9 | 1,479 | •008 | | 1980 | 15.9 | 1,474 | .011 | | 1981 | 16.2 | 1,503 | .011 | | 1982 | 9.8 | 1,485 | .0007 | | 1983E | 16.9 | 1,536 | .011 | | 1984F | 17.8 | 1,619 | .011 | | 1985F | 18.4 | 1,671 | .011 | | 1986F | 18.8 | 1,713 | .011 | | 1987F | 19.4 | 1,762 | .011 | | 1988F | 20.0 | 1,818 | .011 | | 1989F | 20.6 | 1,872 | •011 | | 1990F | 21.2 | 1,929 | .011 | ¹Source: USACE <u>WCUS</u> Part 2. ²Source: Forecast DRI. However, the conservative forecast is justified because it takes into account the hard competition from railroads for this traffic, as well as greater coal imports from Colombia. #### HISTORICAL TON-MILE ANALYSIS Figures G-35, 36, and 37 summarize ton-miles on the Mississippi River System and other connecting tributaries. Figure G-35 summarizes this information as billions of ton-miles. This exhibit shows that the most dramatic growth occurred on the Mississippi River between Baton Rouge and New Orleans, because of increased grain exports, while traffic on other rivers grew at varying rates. Figure G-36 measures this relative growth on an index basis (with 1970 as the baseline year) and Figure G-37 examines the composition of this traffic on a ton-miles basis (as a percentage of total traffic). The Mississippi System's traffic between the Ohio River and Baton Rouge increased from 36 to 43 percent, while traffic on the Mississippi between Minneapolis and the Missouri remained relatively constant. #### BARGE TRAFFIC SUMMARY This series of exhibits (Figures G-38 - G-47) summarizes the historical barge traffic using CofE data from the Part II of the Waterborne Commerce Statistics volumes. It is intended to provide a snapshot view of the composition of trade of various waterways, showing the imbalances between loaded and empty, dry and tank barges, upbound/downbound or eastbound/westbound, as applicable. The information is intended to help carriers assess their tows versus overall traffic averages. This traffic includes movements of dredged materials aboard deck barges. Therefore, the traffic shown is slightly higher than the norm for linehaul carriers. In general, barge trips and drafts under four feet are considered empty, with the exception of the Gulf Intercoastal Waterway and the Mississippi River between the Ohio River and Baton Rouge, where trips under six feet are considered empty. Figure G-35 Greater Western River System Internal traffic (billions of ton miles) | _ | | Mississippi | Mississippi | Mississippi | Mississippi | Mississippi | | | | | | A9.19 | | |------|-------|-----------------------|----------------|------------------------|-------------------------------|---------------------------------|-----------------------|-------------------|-------------------|--------------------|---------------|--------------------|----------------------------| | | Totel | Mirn. to
Mb. River | Mb. to
Ohio | Ohio to
Baton Rouge | Baton Rouge
to New Orleans | New Orleans to
Mouth of Pass | McClellan
Arkansas | Illinois
River | Missouri
River | Ternesses
River | Ohio
River | Mexico-
Florida | Black/Warrior
Tombigbee | | 1970 | 139.1 | 10.4 | 9.1 | 49.8 | 6.7 | 1.9 | 0.2 | 7.0 | 1.2 | 3.7 | 30.2 | 16.1 | 2.8 | | 1971 | 144.9 | 10.2 | 3.1 | 52.5 | 7.2 | 2.1 | 0.3 | 6.3 | 1.3 | 0.4 | 8.00 | 17.5 | 3.1 | | 1972 | 159.9 | 11.6 | 10.6 | 60.3 | 6.7 | 2.3 | 0.5 | 7.7 | 6.0 | 3.8 | 32.1 | 17.6 | 3.6 | | 1973 | 154.3 | 10.8 | 10.4 | 59.0 | 6.9 | 2.3 | 0.3 | 7.8 | 0.0 | 3.9 | 29.9 | 16.4 | 3.7 | | 1974 | 166.3 | 11.7 | 11.4 | 65.2 | 9.5 | 2.1 | 0.5 | 8.1 | 1.2 | 3.6 | 31.9 | 16.9 | 4.2 | | 1975 | 164.4 | 11.3 | 11.8 | 6.8 | 9.5 | 2.2 | ₽.0 | 6.3 | 1:1 | 3.9 | 32.3 | 15.4 | 3.3 | | 1976 | 180.1 | 11.7 | 13.2 | 73.2 | 10.4 | 2.1 | 9.0 | ₩. | 1.5 | 3.7 | 4.4 | 16.3 | *: | | 1971 | 184.1 | 11.4 | 12.4 | 73.3 | 9.01 | 1.9 | 1.3 | 0.8 | 1.6 | 3.7 | 37.4 | 18.0 | 4.5 | | 1978 | 193.1 | 12.9 | 13.4 | 78.9 | 11.11 | 1.8 | 1.7 | 7.6 | 1.5 | *: | 8.8 | 17.1 | 3.9 | | 1979 | 200.5 | 13.3 | 13.6 | 80.8 | 11.2 | 1.7 | 1.5 | 7.0 | 1.5 | 2.1 | 43.4 | 17.0 | * : | | 296 | 210.3 | 15.2 | 16.0 | 86.3 | 12.1 | 8.7 | 7.8 | 9.3 | 1.3 | 5.3 | X6.7 | 16.3 | 5.2 | | 1861 | 215.1 | 15.8 | 15.9 | 22.1 | 13.2 | 1.9 | 1.9 | 9.0 | -
-:- | 8. | 39.6 | 15.8 | 5.0 | | | | | | | | | | | | | | | | Source: Waterborne Commerce of the United States; Dept. of the Army Corps of Engineers Part 2. Figure G-36 GREATER WESTERN RIVER SYSTEM INTERNAL TRAFFIC GROWTH
INDICES 1970 * 100 | | 10te1 | Mississippi
Mim. to
Mb. River | Missleshpi
No. to
Ohio | Hississippi
Ohio to
Beton Rouge | Mississippi
Baton Rouge
to New Orleans | Mastasippi
New Grisens to
Mouth of Pass | McClellen
Arkenses | Illinoie
River | Missouri
River | Ternesses
River | Ohio
River | GIWW
Mexico-
Florida | Bleck/Werrior
Tombigbee | |--|--|--|---|--|---|---|---|--|---|--|---|--|--| | 1970
1971
1972
1973
1974
1976
1976
1978
1978 | 120 111 120 111 120 111 120 111 120 111 120 111 120 111 120 111 120 111 120 111 120 111 120 111 120 111 120 11 | 100
100
113
113
110
110
110
114
114
114 | 100
1100
1116
1125
1125
1130
1147
1149 | 100
105
121
121
118
119
147
147
147
147
147
147 | 100
100
133
142
142
158
158
166
161 | 100
111
121
121
111
111
116
110
100
100
100 | 100
150
250
250
200
200
650
650
650
950
950 | 100
110
1116
1116
1114
1119
1119 | 100
108
108
75
75
100
82
113
113
113
113
113
114
116 | 100
103
103
103
105
100
100
119
1143
1143 | 100
100
100
100
100
114
114
118
118 | 100
100
100
100
100
100
100
100
100
100 | 100
111
136
137
130
151
151
151
157
186 | urcs: Materborne Commerce of the United States; Dept. of the Army Corps of Engineers Part 2. Figure G-37 CREATER WESTERN RIVER SYSTEM INTERNAL TRAFIC PEREXINAGE | 1970 100.0 7.5 6.5 35.8 4.8 1.4 0.1 5.0 0.9 2.7 21.7 11.6 2.0 1971 100.0 7.0 6.5 35.2 5.0 1.4 0.2 4.6 0.9 2.8 21.3 12.1 < | | Totel | Minn. to
Minn. to
No. River | Mississippi
Mb. to
Ohio | Mississippi
Ohio to
Baton Rouge | Mississippi
Baton Rouge
to New Orleans | Hasissippi
New Orleans to
Mouth of Pass | McClellan
Arkanma | Illinoie
River | Missouri
River | Ternesses
River | Ohio
River | GIVM
Mexico-
Floride | Black/Warrior
Towbigbee | |---|------|-------|-----------------------------------|-------------------------------|---------------------------------------|--|---|----------------------|-------------------|-------------------|--------------------|---------------|----------------------------|----------------------------| | 100.0 7.3 6.3 55.2 5.0 1.4 0.2 4.6 0.9 2.8 21.3 12.1 100.0 7.3 6.6 37.7 5.4 1.4 0.3 4.6 0.9 2.8 21.3 11.0 100.0 7.3 6.7 37.7 5.4 1.4 0.3 4.9 0.7 2.2 19.4 10.6 100.0 7.0 6.7 39.2 5.8 1.3 0.2 5.0 0.7 2.4 19.4 10.6 100.0 6.9 7.3 40.6 5.8 1.2 0.7 2.4 19.6 9.4 100.0 6.9 7.3 40.6 5.8 1.2 0.9 2.0 0.7 2.4 19.6 9.4 100.0 6.7 6.7 5.8 1.2 0.9 2.0 2.1 19.1 9.1 100.0 6.2 6.7 5.8 1.0 0.7 4.7 0.8 2.1 | 1 | ٩ | | 3, | 9 % | • | 1.4 | 0.1 | 5.0 | 0.9 | 2.7 | 21.7 | 11.6 | 2.0 | | 100.0 7.3 6.5 37.7 5.4 1.4 0.3 4.8 0.6 2.4 20.1 11.0 11.0 11.0 11.0 1.0 1.0 1.0 1.0 | 1976 | 100.u | 3 ; | :: | | ; ; | | | ** | 6.0 | 2.8 | 21.3 | 12.1 | 2.1 | | 100.0 7.3 6.7 36.7 5.8 1.5 0.2 5.1 0.6 2.5 19.4 10.6 10.0 0.7 2.2 19.2 20.3 19.4 10.0 10.0 0.7 2.2 19.2 20.3 19.4 10.0 10.0 0.7 2.2 19.2 20.3 19.4 10.0 10.0 0.7 2.2 19.2 20.3 19.4 10.0 0.7 2.4 19.6 2.2 19.1 19.1 100.0 6.5 7.3 40.6 5.8 1.0 0.7 4.3 0.9 2.0 20.3 9.8 100.0 6.7 6.9 40.9 5.7 0.9 10.0 0.7 2.0 20.3 9.8 100.0 0.7 2.0 20.3 9.8 100.0 0.7 2.0 20.3 9.8 100.0 0.7 2.0 20.3 9.8 100.0 0.7 2.0 20.3 9.8 100.0 0.7 2.0 20.3 9.8 100.0 0.7 2.0 20.3 9.8 100.0 0.7 2.7 2.8 10.0 0.7 2.9 2.9 2.0 20.3 20.3 9.8 100.0 0.7 2.7 2.8 10.0 0.7 2.9 2.9 2.9 2.9 2.9 2.9 2.9 2.9 2.9 2.9 | 1971 | 9.0 | ? ' | 3 | 7.07 | • | :: | | • | | 2.4 | 20.1 | 11.0 | 2.4 | | 100.0 7.0 6.7 3.2 3.8 1.3 0.5 4.9 0.7 2.2 19.2 20.3 100.0 6.9 7.2 5.0 0.7 2.2 19.2 20.3 100.0 6.9 7.3 40.6 5.8 1.2 0.4 4.7 0.8 2.1 19.1 9.1 100.0 6.5 7.3 40.6 5.8 1.0 0.7 2.4 19.6 9.4 100.0 6.2 6.7 40.6 5.8 1.0 0.7 4.3 0.9 2.0 3.9 0.9 9.8 100.0 6.7 6.9 40.9 5.8 1.0 0.9 | 1972 | 100.0 | 7.7 | 9.9 | | • | | : | ; ; | | | 707 | 30.6 | 2.4 | | 100.0 7.0 6.9 39.2 5.7 1.3 0.2 5.0 0.7 2.4 19.6 9.4 100.0 6.9 7.2 39.5 5.8 1.3 0.2 5.0 0.7 2.4 19.6 9.4 100.0 6.5 7.3 40.6 5.8 1.0 0.7 2.0 20.3 9.8 100.0 6.7 6.7 4.7 0.9 2.0 20.3 9.8 100.0 6.7 6.9 40.9 5.7 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.6 2.5 21.6 8.5 100.0 0.5 2.5 18.4 7.3 100.0 0.5 2.2 18.4 7.3 100.0 0.5 0.5 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.5 0.5 2.2 18.4 7.3 18.4 7.3 18.4 7.3 1.3 1.3 <td>1973</td> <td>0.001</td> <td>٠.٥</td> <td>6.7</td> <td>2.5</td> <td>9.6</td> <td>. · ·</td> <td>•</td> <td>::</td> <td>• •</td> <td>;</td> <td></td> <td>2 2</td> <td></td> | 1973 | 0.001 | ٠.٥ | 6.7 | 2.5 | 9.6 | . · · | • | :: | • • | ; | | 2 2 | | | 100.0 6.9 7.2 39.5 5.8 1.3 0.2 5.0 0.7 2.4 19.6 9.4 100.0 6.5 7.3 40.6 5.8 1.2 0.4 4.7 0.8 2.1 19.1 9.1 100.0 6.2 6.7 3.8 5.8 1.0 0.7 0.9 2.0 20.3 9.8 100.0 6.7 4.3 0.9 0.9 3.9 0.8 2.3 20.1 8.9 100.0 6.6 6.8 40.3 5.6 0.7 0.7 0.7 2.5 18.4 7.8 100.0 7.3 7.4 42.8 6.1 0.9 0.9 3.7 0.5 2.2 18.4 7.3 | 1974 | 100.0 | 7.0 | 6.9 | 39.2 | 5.7 | 7.7 | 6.3 | • | | 2.7 | 7.41 | 5.5 | 7:3 | | 100.0 6.5 7.3 40.6 5.8 1.2 0.4 4.7 0.8 2.1 19.1 9.1 100.0 6.2 6.7 39.8 5.8 1.0 0.7 4.3 0.9 2.0 3.8 100.0 6.7 6.9 40.9 5.7 0.9 0.9 0.9 0.8 2.3 20.1 8.9 100.0 6.6 6.8 40.0 5.6 0.7 0.7 3.5 0.7 2.5 18.4 7.8 100.0 7.2 7.4 42.0 5.8 0.9 0.9 0.9 0.6 2.5 18.4 7.3 100.0 7.3 7.4 42.8 6.1 0.9 0.9 0.9 3.7 0.5 2.2 18.4 7.3 | 1975 | 100.0 | 6.9 | 7.2 | 39.5 | 2,8 | 1.3 | 0.5 | 2.0 | _
^
0 | 2.4 | 19.6 | 7.6 | n'7 | | 100.0 6.2 6.7 39.8 5.8 1.0 0.7 4.3 0.9 2.0 20.3 9.8 100.0 6.7 6.9 40.9 5.7 0.9 0.9 0.8 2.3 20.1 8.9 100.0 6.6 40.3 5.6 0.7 0.7 3.5 0.7 2.5 11.6 8.5 100.0 7.2 7.4 42.0 5.8 0.9 0.9 0.6 2.5 18.4 7.8 100.0 7.3 7.4 42.8 6.1 0.9 0.9 0.9 0.9 3.7 0.5 2.2 18.4 7.3 | 7/61 | 901 | 6.5 | 7.3 | 9.04 | 5.8 | 1.2 | 4.0 | £.7 | 8.0 | 2.1 | 1.61 | 9.7 | Z.4 | | 100.0 6.7 6.9 40.9 5.7 0.9 0.9 3.9 0.0 2.3 20.1 8.9 100.0 6.6 6.8 40.3 5.6 0.7 0.7 3.5 0.7 2.5 21.6 8.5 100.0 7.2 7.6 42.0 5.8 0.9 0.9 3.9 0.6 2.5 18.4 7.8 100.0 7.3 7.4 42.8 6.1 0.9 0.9 3.7 0.5 2.2 18.4 7.3 | 1.67 | 100 | 6.2 | 6.7 | 39.8 | 5.8 | 0.1 | 0.7 | 4.3 | 6:0 | 2.0 | 20.3 | 8.6 | 2.4 | | 100.0 6.6 6.8 40.3 5.6 0.7 0.7 3.5 0.7 2.5 21.6 8.5 100.0 7.2 7.6 42.0 5.8 0.9 0.9 3.9 0.6 2.5 18.4 7.8 100.0 7.3 7.4 42.8 6.1 0.9 0.9 3.7 0.5 2.2 18.4 7.3 | 1979 | 90 | 6.7 | 6.9 | 6.04 | 5.7 | 6.0 | 6.0 | 3.9 | 8.0 | 2.3 | 20.7 | 6.8 | 2.0 | | 100.0 7.2 7.6 42.0 5.8 0.9 0.9 3.9 0.6 2.5 18.4 7.8 100.0 7.3 7.4 42.8 6.1 0.9 0.9 3.7 0.5 2.2 18.4 7.3 | 6,61 | 0.00 | 9.9 | 8.9 | 40.3 | 5.6 | 0.7 | 0.7 | 3.5 | 0.7 | 2.5 | 21.6 | 8.5 | 2.2 | | 100.0 7.3 7.4 42.8 6.1 0.9 0.9 3.7 0.5 2.2 18.4 7.3 | 9 | 901 | 7.2 | 7.6 | 42.0 | 5.8 | 6:0 | 6.0 | 3.9 | 9.0 | 2.5 | 18.4 | 7.8 | 2.5 | | | 7861 | 0.001 | | 7.4 | 42.8 | 6.1 | 6.0 | 6.0 | 3.7 | 0.5 | 2.2 | 18.4 | 7.3 | 2.3 | es Naterbarne Commetce of the United States; Dept. of the Army Corps of Engineers Part 2. Figure G-38 Ŋ BARGE IRAFFIC SUMMARY RIVER SECTION: MISSISSIPPI RIVER-MINNEAPOLIS TO MISSOURI RIVER | | | | Upbound | | | | 0 | Downbound | | | | |------|---------|--------|------------|------|-------|--------|-------|------------|------|-------|--------| | | Ory Bar | arge | Tank Barge | arge | 1000 | Ory Ba | Barge | Iank Barge
| arge | 1000 | Total | | Year | Empty | Full | Empty | Full | Full | Empty | Full | Empty | Full | full | Barges | | 1970 | 11634 | 13295 | 1032 | 0769 | 19635 | 7123 | 17802 | 5553 | 1817 | 19619 | 32295 | | 1971 | 12612 | 126 38 | 1063 | 6779 | 18887 | 6485 | 18752 | 5312 | 1999 | 20751 | 32548 | | 1972 | 16121 | 13349 | 1305 | 6150 | 19499 | 7454 | 21954 | 5488 | 1973 | 23927 | 36869 | | 1973 | 16656 | 11367 | 1291 | 5212 | 16579 | 5250 | 22760 | 4490 | 2028 | 24788 | 34528 | | 1974 | 17679 | 12574 | 1616 | 5589 | 18163 | 4501 | 26326 | 4852 | 2330 | 28656 | \$8009 | | 1975 | 18522 | 12419 | 1758 | 5073 | 17492 | 9985 | 24968 | 6897 | 2227 | 27195 | 57750 | | 1976 | 21629 | 11742 | 1910 | 5343 | 17085 | 5428 | 27862 | 4685 | 2680 | 30542 | 40655 | | 1977 | 20436 | 12561 | 1716 | 5344 | 17905 | 5859 | 27138 | 4655 | 2385 | 29523 | 400 37 | | 1978 | 20562 | 13010 | 1701 | 4810 | 17820 | 7076 | 27551 | 4121 | 2234 | 29785 | 40982 | | 1979 | 22039 | 13043 | 1419 | 4168 | 17211 | 6003 | 29658 | 3328 | 2255 | 31913 | 41244 | | 1980 | 27 586 | 12119 | 1927 | 3840 | 15959 | 5503 | 34947 | 3129 | 2596 | 37543 | 46175 | | 1981 | 27286 | 11342 | 1872 | 3555 | 14897 | 2246 | 35556 | 2774 | 2579 | 35915 | 43935 | Note: 6' and less are treated "empty." Source: U.S. Army Corps of Engineers Waterborne Commerce of the United States Part 2. Figure G-39 BARGE TRAFFIC SUMMARY RIVER SECTION: MISSISSIPPI RIVER--MISSOURI RIVER TO OHIO RIVER | | | | Upbound | | | | ٥ | Downbound | | | | |------|----------|--------|------------|--------|--------|-----------|-------|------------|------|--------|--------| | | Dry Barg | a r ge | Tank Barge | ag rge | ,
, | Ory Barge | rge | Tank Barge | arge | 7.00.1 | Total | | Year | Empty | Full | Empty | Full | Full | Empty | Full | Empty | Full | Full | Barges | | 1970 | 12722 | 14394 | 1018 | 5991 | 20385 | 6407 | 20704 | 5055 | 1951 | 22655 | 34117 | | 1971 | 12650 | 14638 | 838 | 6351 | 20989 | 6259 | 20705 | 5190 | 2035 | 22740 | 34 509 | | 1972 | 17286 | 15491 | 1171 | 5980 | 21471 | 8032 | 24726 | 5113 | 2022 | 26748 | 39893 | | 1973 | 19047 | 12763 | 1164 | 4611 | 17374 | 4727 | 27037 | 3724 | 2049 | 29086 | 37537 | | 1974 | 20105 | 14254 | 1669 | 5137 | 19391 | 5995 | 28862 | 4102 | 2477 | 31339 | 41106 | | 1975 | 20817 | 13897 | 1887 | 4779 | 18676 | 6250 | 29047 | 4316 | 2361 | 26686 | 41974 | | 1976 | 25076 | 13539 | 2022 | 5144 | 18653 | 8655 | 33017 | 4117 | 2963 | 35980 | 45695 | | 1977 | 22548 | 14355 | 1689 | 4767 | 19122 | 6447 | 30456 | 3752 | 2684 | 33140 | 43339 | | 1978 | 27449 | 12992 | 1697 | 4373 | 17365 | 4240 | 35595 | 3418 | 2567 | 38162 | 45820 | | 1979 | . 30445 | 12167 | 1366 | 3919 | 16086 | 3090 | 38442 | 2702 | 2367 | 40809 | 46601 | | 1980 | 38332 | 10766 | 1857 | 3581 | 14347 | 2210 | 46849 | 2652 | 2720 | 49569 | 54431 | | 1981 | 37976 | 10365 | 1833 | 3597 | 13962 | 3031 | 45352 | 2658 | 5629 | 47981 | 53670 | Note: 6' and less are treated "empty." Source: U.S. Army Corps of Engineers Waterborne Commerce of the United States Part 2. Figure 6-40 D BARGE TRAFFIC SUMMARY RIVER SECTION: MISSISSIPPI RIVER--OHIO RIVER TO BATON ROUGE | | Total | Barges | 54622 | 58472 | 99259 | 69065 | 65196 | 62491 | 71725 | 69655 | 74543 | 75025 | 82122 | 85048 | |-----------|------------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | | Total | Full | 33147 | 36630 | 46552 | 42130 | 45979 | 44878 | 52839 | 51025 | 55837 | 59613 | 68815 | 73366 | | | 3a rge | Full | 2184 | 2748 | 2002 | 1742 | 2042 | 7171 | 2170 | 2075 | 2563 | 3258 | 4374 | 3858 | | Downbound | Tank Barge | Empty | 11288 | 12506 | 13399 | 12431 | 12439 | 12253 | 13204 | 13673 | 13520 | 11023 | 8921 | 27.75 | | ۵ | Barge | Full | 30963 | 33882 | 44550 | 40388 | 43937 | 43161 | 69905 | 48950 | 53274 | 56355 | 64441 | 80569 | | | Ory Be | Empty | 10187 | 9336 | 5615 | 4508 | 6778 | 5360 | 5682 | 4957 | 5186 | 4389 | 4386 | 3907 | | | Total | Full | 28643 | 28269 | 29341 | 25495 | 27729 | 26350 | 27048 | 28687 | 32181 | 28004 | 23967 | 20713 | | | Загде | Full | 12403 | 13835 | 14569 | 13697 | 13895 | 13006 | 14160 | 15044 | 15263 | 13230 | 11219 | 9329 | | Upbound | Tank Barge | Empty | 1080 | 1433 | 872 | 527 | 1173 | 1264 | 1257 | 984 | 1113 | 1609 | 2692 | 2581 | | | a rge | Fu11 | 16240 | 14434 | 14772 | 11798 | 13834 | 13344 | 12888 | 13643 | 16918 | 14774 | 12748 | 11384 | | | Dry Bar | Empty | 24936 | 28808 | 35307 | 33004 | 36358 | 34570 | 42019 | 40431 | 40833 | 46095 | 55065 | 62542 | | | | Year | 1970 | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | Note: 6' and less are treated "empty." Source: U.S. Army Corps of Engineers Waterborne Commerce of the United States Part 2. Figure G-41 BARGE TRAFFIC SUMMARY RIVER SECTION: ILLINOIS RIVER | Year Empty Full Empty 1970 5992 10522 252 1971 6012 9890 634 1972 8672 9569 1248 1973 8081 10248 1428 1974 7059 10593 1162 | lank Barge
oty Full
152 4084
534 5763 | Total
Full
14606
13653 | | | | | | | |--|--|---------------------------------|-------|-------|------------|------|-------|--------| | Empty Full
5992 10522
6012 9890
8672 9569
8081 10248
7059 10593 | | 14606
13653 | | Barge | Tank Barge | arge | 1040 | Total | | 5992 10522
6012 9890
8672 9569
8081 10248
7059 10593 | | 14606 | Empty | Full | Empty | Full | Full | Barges | | 6012 9890
8672 9569
8081 10248
7059 10593 | | 13653 | 7980 | 8535 | 3472 | 898 | 9403 | 20855 | | 8672 9569
8081 10248
7059 10593 | _ | | 8020 | 7939 | 3426 | 896 | 8907 | 20353 | | 8081 10248
7059 10593 | _ | 12648 | 7559 | 10726 | 3579 | 1734 | 12460 | 23598 | | 7059 10593 | _ | 13842 | 7674 | 10684 | 3043 | 1991 | 12675 | 23392 | | | _ | 14919 | 7319 | 10350 | 3259 | 2248 | 12598 | 23176 | | 8473 11198 | | 15302 | 8146 | 11576 | 2875 | 2215 | 13791 | 24862 | | 10119 9968 | | 13300 | 7070 | 13366 | 2878 | 2221 | 15587 | 25535 | | 10030 9920 | | 13154 | 6925 | 13016 | 2793 | 1389 | 14405 | 24123 | | 9501 7382 | _ | 10354 | 5424 | 12688 | 2540 | 1554 | 14242 | 22206 | | 8961 7141 | | 9076 | 2567 | 11964 | 2004 | 1242 | 13206 | 20477 | | 12133 7399 | | 9804 | 5351 | 15022 | 1854 | 2800 | 17822 | 25027 | | 10354 8223 | | 10487 | 2456 | 13249 | 1709 | 3170 | 16419 | 23584 | Note: 6' and less are treated "empty." Source: U.S. Army Corps of Engineers Waterborne Commerce of the United States Part 2. Figure G-42 J. BARGE TRAFFIC SUMMARY RIVER SECTION: MCCLELLAN-KERR ARKANSAS RIVER | | | | Uobound | | | | ā | Downbound | | | | |------|-----------|------|------------|------|----------------|--------|-------|------------|------|-------|--------------------| | | | | | | | | | | - | | | | | Dry Barge | rge | Tank Berge | erge | | Dry Ba | Barge | Iank Barge | arge | Total | Total
Downbound | | Year | Emoty | Fu11 | Empty | Full | lota I
Full | Empty | Full | Empty | Full | Full | Barges | | | | | - | 9 | 0704 | \$002 | 2522 | 45 | • | 2525 | 1572 | | 1970 | 2703 | 4821 | 7 | 9 6 | 1004 | Y VOY | 2934 | 98 | 26 | 2960 | 7844 | | 1971 | 5206 | 5529 | 17 | Ş ; | 797 | 9101 | 1007 | 162 | 32 | 6125 | 9275 | | 1972 | 4468 | 4646 | 24 | 1/1 | 401/ | 212 | 1 | 191 | 7.1 | 1881 | 8339 | | 1973 | 3134 | 5121 | 13 | 365 | 2486 | 4512 | 7004 | 15. | 1 | 445 | 9292 | | 1974 | 37.62 | 5499 | 18 | 378 | 5877 | 4590 | 4222 | 766 | 3 6 | 3311 | 0,00 | | 1076 | 1770 | 4765 | 29 | 272 | 5037 | 4366 | 4224 | 231 | RZ | 4455 | 0000 | | 1913 | | 100 | 250 | 193 | 5487 | 4493 | 4932 | 330 | 273 | 5205 | 10078 | | 1976 | 4557 | 2074 | 707 | 313 | 7107 | 4221 | 6981 | 451 | 406 | 6595 | 12059 | | 1977 | 7680 | 6522 | 96 | 616 | 6363 | 0785 | 7405 | 519 | 388 | 7793 | 14192 | | 1978 | 2580 | 5182 | 264 | 2/2 | 7616 | 000/ | 7770 | 250 | 169 | 7823 | 11403 | | 1979 | 5301 | 4711 | 512 | Z 4 | 2141 | 1776 | 000 | | | 7.651 | אטעטו | | 000 | 1517 | 4347 | 673 | 261 | 4608 | 2747 | 6/33 | 717 | 07/ | | 20101 | | 1780 | 0(44 | 6751 | 527 | 215 | 3784 | 2281 | 5535 | 213 | 268 | 6103 | 1468 | | 1361 | 4417 | | | | | | | | | | | Note: 6' and less are treated "empty." Source: U.S. Army Corps of Engineers Waterborne Commerce of the United States Part 2. Figure G-43 BARGE TRAFFIC SUMMARY RIVER SECTION: MISSOURI RIVER | | Jotal | Barges | 23066 | 18943 | 19335 | 16373 | 18487 | 15588 | 16589 | 15129 | 18877 | 17000 | 11822 | 11310 | |-----------|------------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | | 1040 | Full | 13519 | 16605 | 10590 | 8748 | 11331 | 7965 | 9558 | 9915 | 10613 | 12861 | 9574 | 0898 | | | arge | Full | 101 | 144 | 157 | 97 | 87 | 47 | 180 | 198 | 256 | 153 | 123 | 120 | | Downbound | Tank Barge | Empty | 568 | 994 | 342 | 220 | 227 | 259 | 176 | 159 | 221 | 182 | 147 | 115 | | ď | arge | Full | 13212 | 11461 | 10433 | 8651 | 11244 | 7918 | 9378 | 7117 | 10357 | 12708 | 9451 | 0958 | | | Dry Barge | Empty | 8446 | 6872 | 8403 | 7405 | 6269 | 7364 | 6855 | 5055 | 8043 | 5957 | 2101 | 2515 | | | Intel | rotai | 8682 | 7425 | 8760 | 10345 | 11719 | 7007 | 6258 | 5138 | 8426 | 5914 | 6675 | 4633 | | | Barge | Full | 698 | 402 | 404 | 219 | 252 | 274 | 285 | 270 | 569 | 261 | 204 | 159 | | Upbound | lank Barge | Empty | 41 | 205 | 28 | 111 | 28 | 34 | 104 | 137 | 74 | 80 | 84 | 171 | | | arge | Full | 8313 | 7023 | 8356 | 10126 | 11467 | 6823 | 5975 | 6987 | 8157 | 5713 | 4295 | 4474 | | | Dry Barge | Empty | 14359 | 11288 | 10322 | 5882 | 8244 | 8534 | 10035 | 9910 | 8788 | 10977 | 10008 | 9465 | | | | Year | 1970 | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 |
Note: 6' and less are treated "empty." Source: U.S. Army Corps of Engineers Waterborne Commerce of the United States Part 2. Figure 6-44 BARGE TRAFFIC SUMMARY RIVER SECTION: TENNESSEE RIVER | Vear Empty Tank Barge Tocal Dry Barge Tempty Full </th <th></th> <th></th> <th></th> <th>Uppound</th> <th></th> <th></th> <th></th> <th>۵</th> <th>Downbound</th> <th></th> <th></th> <th></th> | | | | Uppound | | | | ۵ | Downbound | | | | |---|------|-------|--------|---------|------|-------|--------|------|-----------|------|-------|--------| | Dry Barge Tank Bar | | | | - | | | | | | | | | | 6955 12973 354 1777 14750 12618 7302 1672 5810 14638 283 1979 16637 13628 6820 1768 5810 14638 283 1999 16637 13628 6820 1768 551 14919 332 1949 16637 13628 6820 1768 5551 15724 271 1684 1580 13807 7125 1761 5644 14655 486 1586 15840 12997 7602 1494 5664 14655 486 1656 16311 12307 7926 1588 6643 14655 473 2071 15021 11192 8116 1957 6187 11410 460 2167 13577 9969 7873 1943 6347 15027 462 1972 16999 13157 8154 1647 5120 15752 546 | | Dry 8 | 9196 | Tank E | Brge | | Dry Be | rge | Tank B | arge | Total | Total | | 6955 12973 354 1777 14750 12618 7302 1672 5810 14638 283 1999 16637 13628 6820 1768 6017 14919 332 1949 16637 13628 6820 1768 5551 15724 271 1689 17407 14399 6881 1451 5544 14254 367 1586 15840 12997 7602 1494 5645 14655 486 1656 16311 12307 7926 1588 6182 11410 460 2167 13577 9969 7873 1943 6347 15027 462 1972 16999 13157 8751 2037 7040 15325 546 1413 16738 14021 6459 13647 5120 13236 438 1110 14346 12239 7497 1050 | Yeer | Empty | Full | Empty | Fu11 | Full | Empty | Full | Empty | Full | Full | Barges | | 58177 1277 13628 6820 1768 5917 14638 283 1999 16637 13628 6820 1768 5917 14919 332 1949 16637 1725 1751 1761 5551 15724 271 1683 17407 14399 6881 1451 1761 1451 1451 1451 1451 1451 1451 1451 1451 1451 1451 1451 1451 1451 1451 1451 1454 1451 1451 1451 1451 1451 1451 1451 1451 1451 1451 1451 1452 1454 1452 1454 1588 1588 1451 1451 1452 1458 1588 1 | 0701 | 3507 | 17071 | 3.5.4 | 1111 | 14750 | 12618 | 7302 | 1672 | 458 | 7760 | 22050 | | 6.11 14919 332 1949 16868 13807 7125 1761 5551 15724 271 1683 17407 14399 6881 1451 6344 14254 367 1586 15840 12997 7602 1494 5664 14655 486 1656 16311 12307 7926 1588 6653 12950 473 2071 15021 11192 8116 1957 6182 11410 460 2167 13577 9969 7873 1943 6347 15027 462 1972 16999 13157 8751 2037 7040 15325 546 1413 16738 14031 8024 1647 5120 15752 552 1417 17169 14021 6459 1361 5120 13236 438 1110 14346 12239 7497 1050 | 1701 | 01.82 | 81.771 | 283 | 1999 | 16637 | 13628 | 6820 | 1768 | 509 | 7329 | 22725 | | 5551 15724 271 1683 17407 14399 6881 1451 6344 14254 367 1586 15840 12997 7602 1494 5664 14655 486 1656 16311 12307 7926 1588 6653 12950 473 2071 15021 11192 8116 1957 6182 11410 460 2167 13577 9969 7873 1943 6347 15027 462 1972 16999 13157 8751 2037 7040 15325 546 1413 16738 14031 8024 1647 5120 15752 552 1417 17169 14021 6459 1361 5120 13236 438 1110 14346 12239 7497 1050 | 1077 | 7109 | 14919 | 332 | 1949 | 16868 | 13807 | 7125 | 1761 | 515 | 7640 | 23208 | | 6344 14254 367 1586 15840 12997 7602 1494 5664 14655 486 1656 16311 12307 7926 1588 6653 12950 473 2071 15021 11192 8116 1957 6182 11410 460 2167 13577 9969 7873 1943 6347 15027 462 1972 16999 13157 8751 2037 7040 15325 546 1413 16738 14031 8024 1647 5120 15752 552 1417 17169 14021 6459 1361 6367 13236 438 1110 14346 12239 7497 1050 | 1071 | 5551 | 15724 | 277 | 1683 | 17407 | 14399 | 6881 | 1451 | 864 | 7379 | 23229 | | 56.44 146.55 486 16.56 16.311 12.307 7926 1588 66.53 129.50 473 2071 15021 11192 8116 1957 6.182 11410 460 2167 13577 9969 7873 1943 6.347 15027 462 1972 16999 13157 8751 2037 7040 15325 546 1413 16738 14031 8024 1647 5120 15752 552 1417 17169 14021 6459 1361 5120 13236 438 1110 14346 12239 7497 1050 | 7//1 | 1777 | 14254 | 195 | 1586 | 15840 | 12997 | 7602 | 1494 | 460 | 8062 | 22553 | | 6.653 1.2950 473 2071 15021 11192 8116 1957 6.182 11410 460 2167 13577 9969 7873 1943 6.347 15027 462 1972 16999 13157 8751 2037 7040 15325 546 1413 16738 14031 8024 1647 5120 15752 552 1417 17169 14021 6459 1361 6367 13236 438 1110 14346 12239 7497 1050 | 1974 | 25.56 | 10655 | 1 484 | 1656 | 16311 | 12307 | 7926 | 1588 | 464 | 8420 | 22315 | | 6182 11410 460 2167 13577 9969 7873 1943 6347 15027 462 1972 16999 13157 8751 2037 7040 15325 546 1413 16738 14031 8024 1647 5120 15752 552 1417 17169 14021 6459 1361 6367 13236 438 1110 14346 12239 7497 1050 | 1977 | 1577 | 12950 | 473 | 2071 | 15021 | 11192 | 8116 | 1957 | 580 | 9698 | 21845 | | 6347 15027 462 1972 16999 13157 8751 2037 7040 15325 546 1413 16738 14031 8024 1647 5120 15752 552 1417 17169 14021 6459 1361 6367 13236 438 1110 14346 12239 7497 1050 | 1077 | 4182 | 01911 | 797 | 2167 | 13577 | 6966 | 7873 | 1943 | 587 | 8460 | 20372 | | 7040 15325 546 1413 16738 14031 8024 1647 5120 15752 552 1417 17169 14021 6459 1361 6367 13236 438 1110 14346 12239 7497 1050 | 1777 | 7010 | 15027 | 462 | 1972 | 16999 | 13157 | 8751 | 2037 | 662 | 9413 | 24607 | | 5120 15752 552 1417 17169 14021 6459 1361 6367 13236 438 1110 14346 12239 7497 1050 | 0701 | 10,00 | 15325 | 2005 | 1413 | 16738 | 14031 | 8024 | 1647 | 733 | 8937 | 24435 | | 6367 13236 438 1110 14346 12239 7497 1050 | 1919 | 0407 | 15757 | 553 | 1417 | 17169 | 14021 | 6459 | 1361 | 899 | 7027 | 22409 | | 0.761 0.761 0.761 0.761 0.761 0.760 | 1861 | 0716 | 76/61 | 47.0 | 0111 | 14346 | 12239 | 7497 | 1050 | 694 | 9961 | 21255 | | | 1861 | /9/9 | 06761 | 2 | 2777 | 24/47 | | | | | | | Note: 6' and less are treated "empty." Source: U.S. Army Carps of Engineers Waterborne Commerce of the United States Part 2. Figure G-45 BARGE TRAFFIC SUMMARY RIVER SECTION: OHIO RIVER | | ļ | Upbound | | | | ۵ | Downbound | | | | |-----------|-----|------------|-------|-------|-----------|-------|------------|-------|-------|--------| | Dry Barge | | Tank Barge | large | 10 40 | Огу Вагде | ırge | Tank Barge | large | 10+01 | Total | | Full | ; ; | Empty | Full | Full | Empty | Ful1 | Empty | Fu11 | Full | Вагрез | | 14153 | | 3676 | 12552 | 56705 | 40547 | 55347 | 11716 | 4514 | 59861 | 112124 | | 15943 | | 4586 | 13042 | 58985 | 40971 | 54726 | 12193 | 5443 | 60169 | 113336 | | 1095 | | 4402 | 13223 | 58824 | 40467 | 55450 | 12374 | 5257 | 60707 | 113548 | | 15340 | | 3411 | 12401 | 57741 | 39828 | 61032 | 10929 | 4599 | 65631 | 116388 | | 42277 | | 4115 | 10689 | 99629 | 36593 | 60268 | 10064 | 4740 | 80059 | 111665 | | 13181 | | 4170 | 10066 | 53247 | 34473 | 58819 | 6006 | 4257 | 63076 | 107456 | | 51513 | | 3445 | 10663 | 62176 | 43024 | 57850 | 10335 | 3736 | 61586 | 114945 | | 17918 | | 2600 | 10849 | 58767 | 39813 | 63290 | 10392 | 3260 | 66550 | 116755 | | 54793 | | 2635 | 10214 | 26699 | 44266 | 62850 | 10458 | 4585 | 67435 | 122159 | | 18349 | | 3810 | 9636 | 58285 | 43805 | 85571 | 9245 | 4816 | 90387 | 143437 | | 48230 | | 4911 | 6889 | 57110 | 42767 | 72261 | 8065 | 5885 | 77846 | 128678 | | 51533 | | 4174 | 7503 | 59036 | 43948 | 67132 | 6858 | 4720 | 71852 | 122659 | Note: 6' and less are treated "empty." Source: U.S. Army Corps of Engineers Waterborne Commerce of the United States Part 2. Figure G-46 1 BARGE TRAFFIC SUMMARY RIVER SECTION: GULF INTRACOASTAL WATERWAY - BETWEEN APALACHEE BAY AND THE MEXICAN BORDER | | Total | Barges | 68704 | 751.59 | 75037 | 65124 | 94549 | 63081 | 62108 | 66909 | 58455 | 55480 | 53703 | 53428 | |-----------|------------|--------|--------|--------|-------|-------|-------|-------|-------|--------|-------|--------|-------|-------| | | 10401 | Full | 31335 | 29504 | 27218 | 25215 | 25259 | 23462 | 22369 | 23711 | 22984 | 225 38 | 23671 | 23951 | | | Barge | Full | 17.535 | 18503 | 17107 | 14590 | 13526 | 15523 | 13840 | 14988 | 14279 | 14270 | 14170 | 14055 | | Westbound | Jank Barge | Empty | 21315 | 23471 | 23659 | 20679 | 21024 | 21997 | 20173 | 20395 | 19499 | 17098 | 15956 | 15915 | | | arge | Full | 5998 | 110011 | 10111 | 10625 | 11733 | 10139 | 8529 | 8723 | 8705 | 8568 | 9501 | 9686 | | | Dry Barge | Empty | 21054 | 22164 | 24160 | 19230 | 17963 | 17622 | 19566 | 16593 | 15972 | 15844 | 14076 | 13582 | | | 10401 | Full | 32439 | 37263 | 41718 | 36257 | 35403 | 34194 | 32362 | 53011 | 33205 | 29930 | 27962 | 27088 | | | lank Barge | Full | 18439 | 20072 | 21756 | 20357 | 20185 | 20795 | 18675 | 19913 | 19751 | 17490 | 15688 | 15548 | | Eastbound | lank (| Empty | 20192 | 21856 | 18093 | 14822 | 13702 | 14655 | 15295 | 1 3941 | 12899 | 12869 | 15403 | 14607 | | | arge | Full | 14000 | 17191 | 19962 | 15900 | 16218 | 13398 | 13687 | 13098 |
13454 | 12440 | 12277 | 11540 | | | Dry Ba | Empty | 16040 | 15994 | 14402 | 14061 | 14551 | 15150 | 14446 | 13964 | 13081 | 11153 | 12002 | 11742 | | | | Year | 1970 | 1761 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | Note: 6' and less are treated "empty." Source: U.S. Army Corps of Engineers Waterborne Commerce of the United States Part 2. Figure G-47 BARGE TRAFFIC SUMMARY RIVER SECTION: BLACK WARRIOR AND TOMBIGIBEE RIVERS | | | Upbound | | | | O | Downbound | | | | |-----------|------|------------|--------|-------|--------|-------|------------|------|-------|--------| | Dry Barge | агде | Tank Barge | la rge | 10401 | Dry Be | Barge | Tank Barge | arge | 10401 | Total | | Empty | Full | Empty | Full | Full | Empty | Full | Empty | Full | Full | Barges | | 4948 | 176. | 157 | 698 | 2637 | 925 | 5796 | 839 | 189 | 5985 | 7749 | | 1694 | 2527 | 150 | 879 | 3406 | 1554 | 5677 | 817 | 210 | 5887 | 8258 | | 5445 | 3019 | 111 | 686 | 4088 | 2380 | 0609 | 916 | 178 | 6298 | 9564 | | 4800 | 3159 | . 129 | 968 | 4055 | 2194 | 5771 | 898 | 152 | 5923 | 8985 | | 5028 | 3660 | 274 | 523 | 4183 | 2322 | 6367 | 471 | 318 | 6885 | 9418 | | 5390 | 2468 | 248 | 437 | 2905 | 1678 | 6195 | 392 | 277 | 6472 | 8542 | | 9965 | 3208 | 210 | 471 | 3679 | 2123 | 7053 | 433 | 241 | 7294 | 9850 | | 2887 | 3147 | 247 | 445 | 3592 | 2013 | 7021 | 389 | 280 | 7301 | 9703 | | 2396 | 3081 | 259 | 505 | 3583 | 1848 | 9619 | 374 | 306 | 6490 | 9324 | | 1719 | 2738 | 345 | 402 | 3140 | 1564 | 7421 | 282 | 493 | 7914 | 0926 | | 1559 | 2259 | 237 | 397 | 2656 | 1112 | 8457 | 192 | 648 | 9105 | 10409 | | 1957 | 2256 | 233 | 296 | 2552 | 1144 | 9025 | 201 | 407 | 9432 | 77701 | Note: 6' and less are treated "empty." Source: U.S. Army Corps of Engineers Materborne Commerce of the United States Part 2. APPENDIX H FINANCIAL FORECASTING MODEL ### FINANCIAL FORECASTING MODEL FOR AN INLAND BARGE AND TOWING COMPANY The financial forecasting model is based on revenue and cost parameters which are unique to each barge and towing company. Forecasted revenue is based upon expected market share, available equipment, utilization and freight rates. Expected costs are dependent upon fixed and variable towing costs, annual barge costs, port expenses, and sales, general and administrative expenses. The model used is the FCS-EPS1 computer spread sheet package. #### **PARAMETERS** Each of the parameters must be estimated for the forecast period. For example, market share is determined from an analysis of historical market shares and estimations of whether the shares for each commodity group are expected to increase, decrease, or remain constant. The historical shares are calculated by dividing the company's actual tonnages by the industry tonnages described in Chapter IV and Appendix G. The expected market share percentages are then multiplied by the forecasted industry tonnages to get forecasted company tonnages. In the model, the commodity tonnages are grouped by equipment type: open, covered, and tank barges. #### MODEL SECTIONS The model is developed in three sections. The Logic Section describes all of the company parameters (C.P.) and their mathematical relationships. The Data Section provides the inputs values for the parameters for all time periods used in the model. The Report Section formats the outputs for presentation of the forecast results. The Logic Section is described below in detail. Other standard spreadsheet packages can also be used by applying these equations. The company data can then be entered on each line for the desired time periods. ¹FSC-EPS is copyrighted by EPS Incorporated. #### LOGIC SECTION #### Revenue - 1) Annual Tonnage:Covered Hoppers (Based on Market Share) - 2) Number of Covered Hoppers (Company Parameters--C.P.) - 3) Annual Tonnage Per Covered Hopper (= Line 1/Line 2) - 4) Average Tonnage per Trip:Covered Hoppers (C.P.) - 5) Number of Loads Per Year Per Covered Hopper (= Line 4/ Line 5) - 6) Averaged Loaded Trip Miles:Covered Hoppers (C.P.) - 7) Cargo Ton Miles:Covered Hoppers (= Line 2 x Line 4 x Line 5 x Line 6) - 8) Revenue Per Cargo Ton Mile:Covered Hoppers (C.P.) - 9) Total Revenue:Covered Hoppers (= Line 7 x Line 8) - 10-19) Repeat for Open Hoppers - 20-29) Repeat for Tank Barges - 30) Demurrage Revenue (C.P.) - 31) Other Income (C.P.) - 32) Total Revenue (= Line 9 + Line 19 + Line 29 + Line 30 + Line 31) #### Towing Costs - 33) Fixed Towing Cost (C.P.) - 34) Cost Per Cargo Ton Mile (C.P.) - 35) Variable Towing Cost (= Line 34 x (Line 7 + Line 17 + Line 27)) - 36 Total Towing Cost (= Line 35 + Line 33) #### Barge Expense - 37) Annual Cost Per Barge: Covered Hoppers (C.P.) - 38) Annual Cost:Covered Hoppers (= Line 2 x Line 37) - 39) Annual Cost Per Barge: Open Hoppers (C.P.) - 40) Annual Cost:Open Hoppers (= Line 12 x Line 39) - 41) Annual Cost Per Barge: Tank Barges (C.P.) - 42) Annual Cost: Tank Barges (= Line 22 x Line 41) - 43) Total Annual Barge Cost (= Line 38 + Line 40 + Line 42) #### Port Expenses - 44) Port Expenses Per Barge Load (C.P.) - 45) Port Expenses:Covered Barge (= Line 2 x Line 5 x Line 44) - 46) Port Expenses:Open Hoppers (= Line 12 x Line 15 x Line 44) - 47) Port Expense: Tank Barges (= Line 22 x Line 25 x Line 44) - 48) Total Port Expenses (= Line 45 + Line 46 + Line 47) #### Other Expenses - 49) Other Expense (C.P.) - 50) Total Operating Expense (= Line 36 + Line 43 + Line 48 + Line 49) - 51) Gross Operating Profit (= Line 32 Line 50) - 52) Sales, General and Administration Expense (C.P.) #### Earnings 53) Earning Before Interest and Taxes = Line 51 - Line 52 #### APPLICATION Using a financial forecasting model, the planner can determine the potential effects upon earnings due to changes in market share, freight rates, equipment configuration or operating patterns. # END ## FILMED 3-85 DTIC